
https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

1

CUPRINS

PAGINA

INTERVIURI

ANDRA FRĂŢILĂ
DE VORBĂ CU DAN BUCIU 3

STUDII

MIHAELA VOSGANIAN
INTRODUCERE ÎN TRANS-REALISMUL ARHETIPAL (II)
FUZIUNEA ÎNTRE ARTA SPIRITULUI ȘI ŞTIINȚA SPIRITULUI 14

NICOLAE BRÂNDUŞ
MUZICA - OBIECT TRANSDISCIPLINAR (V) 42

OLEG GARAZ
GENURILE ISTORICE SOCIALE VERSUS GENURILE ISTORICE MUZICALE
DE LA TRADIŢIILE ORIGINARE LA CULTURA MASELOR (I) 52

ISTORIOGRAFIE

VIOREL COSMA

TEXTE ȘI DOCUMENTE INEDITE. ISTORIA MUZICII ÎN AUTOBIOGRAFII (X)
FONDUL SANDU ALBU (I) 85

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

2

TABLE OF CONTENTS

PAGE

INTERVIEWS

ANDRA FRĂŢILĂ
DIALOGUE WITH DAN BUCIU 3

STUDIES

MIHAELA VOSGANIAN
INTRODUCTION TO ARCHETYPAL TRANS-REALISM (II)
THE FUSION BETWEEN THE ART OF THE SPIRIT AND THE SCIENCE OF THE SPIRIT 14

NICOLAE BRÂNDUŞ
MUSIC – A TRANSDISCIPLINARY OBJECT (V) 42

OLEG GARAZ
THE HISTORICAL AND SOCIAL GENRES VERSUS HISTORICAL MUSICAL GENRES
FROM ORIGINARY TRADITIONS TO MASS CULTURE (I) 52

HISTORIOGRAPHY

VIOREL COSMA

ORIGINAL TEXTS AND DOCUMENTS. MUSIC HISTORY IN AUTOBIOGRAPHIES (X)
THE SANDU ALBU ARCHIVE (I) 85

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

3

INTERVIURI

De vorbă cu Dan Buciu

Andra Frăţilă

Compozitorul Dan Buciu a fost unul dintre primii teoreticieni în

zona modalismului muzical românesc. Cu mulți ani în urmă, este cel
care ”are îndrăzneala
acestui pas (...) optând
pentru o sarcină dificilă,
spre deosebire de mulți
colegi de generație care își
contopesc comod glasurile
cu ultimul strigăt la modă”.
Aceste afirmații îi aparțin lui
Alexandru Pașcanu și au
fost exprimate în 1980 în
prefața volumului ”Elemente
de scriitură modală” semnat
de Dan Buciu, devenit în
2013-2014 ”Mic tratat de scriitură modală”. Astăzi, compozitorul Dan
Buciu, profesor dedicat și autor de lucrări cu caracter muzicologic, ne
împărtășește experiențele sale multiple în lumea muzicală
românească și se declară un privilegiat pentru că a făcut ceea ce îi
place!

A.F.: Stimate Maestre, faceți parte dintr-o generație

minunată care s-a bucurat de o perioadă plină de emulație
în planul noutăților muzicale. Ca tânăr compozitor ați fost
prezent la Darmstadt, de trei ori, însă complet la doar două
ediții. Ce impresii v-a lăsat avangarda muzicală din afara
României și cu ce ”bagaj” muzical v-ați întors de acolo?

Dan Buciu: La una dintre ediții nu am ajuns decât în
ultima zi din pricina formalităților de viză însă despre celelalte
două la care am participat sunt multe de povestit. Cred că
prima ediție (70) a fost foarte importantă pentru mine, deși nu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

4

aderam la tot ceea ce am întâlnit acolo, ca stil și/sau estetică. În
orice caz, să îl auzi pe Karlheinz Stockhausen vorbind era
absolut fascinant, era un orator excelent și spunea lucruri foarte
interesante – deși după părerea mea cam fundamentaliste. Îmi
amintesc, iarăși, de clasele de interpretare ale pianistului Aloys
Kontarski, un interpret extraordinar. Cursul și oratorul cu care
am rezonat cel mai bine a fost cel al lui Gyorgy Ligeti, mai cu
seamă că eram deja familiarizat cu muzica lui din discuțiile și
audițiile pe care le făcusem cu Aurel Stroe la Conservator. Față
de serialismul integral al lui Stockhausen și compania, Ligeti
era mult mai aproape de stilul și construcția mea de compozitor.
Totuși, Stockhausen avea o sală mare cu o audiență de 100
sau 200 de oameni în timp ce Ligeti, de pildă, avea o săliță în
care încăpeau circa 12 persoane (dar nu eram niciodată atâția).
Deși și Ligeti era un compozitor al vremii, el nu aderase la
principiile enunțate de Pierre Boulez și confirmate de ceilalți
serialiști integraliști. În ceea ce-l privește pe Boulez nu pot
spune că am pentru el o apreciere deosebită, dimpotrivă, au
fost lucrări care m-au impresionat negativ. Trebuie să
mărturisesc că pentru Luigi Nono am avut și am o percepție
diferită, parțial și pentru Stockhausen dar sunt mult mai
aproape de Nono. Revenind, atmosfera, însă, era foarte
frumoasă, era o ocazie unică în timpurile acelea să stai de
vorbă cu muzicieni străini. Experiența a fost grozavă pentru
mine, mi-a deschis mintea, de altfel disponibilă la orice, chiar și
la lucrurile care nu-mi plăceau prea mult sau deloc; importantă
era deschiderea și contactul cu compozitorii și cursanții. A doua
oară când am mers la Darmstadt l-am cunoscut pe
Ferneyhough care, din păcate, nu mi-a plăcut deloc; oarecum la
fel s-a întâmplat și cu Wolfgang Rihm care, mai târziu, a devenit
un compozitor important – are o muzică bună. Am aderat,
parțial, la principiile lui Rihm dar nu pot spune că reprezintă
compozitorul meu favorit.

A.F.: Așadar în funcție de preferințe, de afinități, v-
ați creat un stil propriu. Cum s-ar caracteriza acesta în
context muzical românesc?

D.B.: Irinel Anghel are o carte despre orientările stilistice
în muzica românească, o carte, în opinia mea, absolut
remarcabilă, foarte bună. Dar după părerea mea (și nu numai a
mea) lucrul care definește cel mai bine pe fiecare compozitor
român este faptul că aparține acestei școli românești şi nu
faptului că a îmbrățişat o direcţie stilistică sau alta. De ce spun

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

5

asta? Pentru că situația respectivă a fost observată încă din anii
60-70 pe plan internațional: toată lumea remarca faptul că în
ciuda unor diferențe stilistice, de tehnică componistică, de
limbaj etc., lucrările românești cu orientările cele mai diferite,
aveau un numitor comun pe undeva. Ei bine, cred că aparțin
acestei școli românești și că este suficient atât. Mai ales că am
avut uneori o orientare, ca tehnică componistică cel puțin,
dodecafonică, dar în niciun caz în zona expresionismului, a fost
o zonă care nu m-a atras niciodată. Am avut și mai am și acum
din când în când nostalgii neoclasice, pot exista și alte culoare
pe care pătrund (mai ales cel neomodal) dar cred că până la
urmă această definire ar fi, nu numai pentru mine ci și pentru
imensa majoritate a celor care aparținem acestei școli, că
facem parte din Școala Românească. Să privim diferențele
dintre cei mari patru maeștri ai componisticii românești; Ștefan
Niculescu, Aurel Stroe, Anatol Vieru sau Tiberiu Olah erau
foarte diferiți ca stil și chiar ca temperament: mă gândesc că cei
patru maeștri români erau foarte bine diferențiați sub raportul
limbajului muzical și totuși au format un grup: Grupul celor patru
ai școlii românești - dar nu cum era grupul celor cinci din școala
rusească - ci foarte bine individualizați. Ei, de fapt, s-au
coagulat prin valoarea lor. Dovadă că și studenții lor au pornit
cu orientări diferite, uneori altele decât cele ale profesorilor lor.

A.F.: Ce stil și ce tehnici de scriere folosiți în muzica
dvs.?

D.B.: În zona creației este vorba uneori de latura muzicii
cu tentă didactică – nu didacticistă – dar și de o muzică care,
destinată unei anumite zone, capătă o anumită încărcătură de
țintă care trebuie lovită tocmai plecând de la o deosebită grijă
pe care trebuie să o ai pentru zona respectivă. De pildă, vizezi
un cor de amatori, vizezi o orchestră foarte bună sau un
ansamblu de cameră mai modest. Modalul este ideea care a
dominat întreaga mea creație. Involuntar sau premonițional,
chiar și în prima lucrare serioasă pe care am făcut-o în
Conservator și care s-a tot cântat – chiar relativ recent, la
Ploiești acum câteva luni – un fel de concert de pian dar de fapt
o simfonie cu pian obligat (se numește Scene pentru orchestră
și pian) există o tehnică dodecafonică pe care o practicam dar
cu un ușor iz tonal și o anumită libertate pe alocuri modală. Mai
departe, după ce am terminat Conservatorul, elementul modal a
început să se insinueze, tot mai consistent, plecând în primul
rând de la cele două izvoare ale muzicilor tradiționale românești

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

6

(folclorul muzical și muzica psaltică ortodoxă) și, în afară de
acestea, și ideea unui modalism artificial dar care de foarte
multe ori la mine se leagă de un punct de plecare pe care îl
reperez tot în zona scărilor modurilor naturale – când spun
naturale mă refer la faptul că ele aparțin unei culturi tradiționale,
adică nu în sensul de diatonic. Am practicat strategia modurilor
complementare, a modurilor supraoctaviante sau anumite
construcții pe care le-am făcut dar mereu în raportare cu aceste
elemente tradiționale. Aici există o legătură foarte strânsă între
ideea scărilor cu trepte mobile din folclorul românesc sau din
muzica bizantină și aceste moduri pe care le-am imaginat și
utilizat (vezi modurile eterofonice din „Cristiane”).

A.F.: Ce compozitor reprezintă un ideal estetic
pentru dvs.?

D.B.: Mărturisesc că idealul meu estetic a fost exprimat
de Mozart. Eu îl divinizez pe Mozart, este unul dintre
compozitorii mei favoriți. Nu pot să spun că am unul singur, dar
el este sigur în zona de vârf a preferințelor mele. El spunea,
într-una dintre scrisorile către tatăl lui – cu aproximație, nu citez
– că muzica, indiferent de ce sentimente exprimă, trebuie să se
păstreze în limitele unei anumite decențe, să nu agreseze
auzul. Se referea aici la tot, inclusiv la disonanțe. Să nu uităm
că Mozart ajunge în Gluma Muzicală să termine în patru
tonalități diferite, să nu uităm că Mozart are acel început
formidabil din Cvartetul Disonanțelor în care nimeni nu mai știe
pe ce lume se află din punct de vedere tonal și să nu uităm că
un moment tot atonal este începutul Dezvoltării din ultima parte
a Simfoniei sale nr. 40, Fantezia în do minor etc. La el, chiar și
disonanțele cele mai aspre sau situațiile cele mai deosebite (să
luăm de pildă Don Giovanni, o operă de un dramatism
inegalabil aș spune) ei bine, toate conduc către o muzica
frumoasă!

A.F.: Așadar, sub influența unui ideal, ce tip de
orientare estetică ați abordat?

D.B.: Conștient sau inconștient, de la început, am
încercat să fac o muzică cât mai frumoasă, chiar și atunci când
disonanțele erau foarte puternice – pentru că am și eu lucrări
unde sonoritățile sunt mai tensionate. Deci, dacă ar fi să iau
partea de estetică, aș spune că ”urâtul”, această categorie
estetică inventată – deși nu e așa – de arta secolului XX, acest
”urât” trebuie să fie un ”urât frumos”. Chiar și stările de maximă
tensiune trebuie să se audă într-un anumit fel. Din acest punct

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

7

de vedere Caragiale, cu umorul lui fabulos, sintetiza, comic, în
”Pedagog de școală nouă” că muzica este aceea care gâdilă
plăcut urechile! Caragiale era un mare pasionat de muzică, un
bun cunoscător, nu era amator de romanțe! Până la urmă este
vorba de faptul că această muzică, chiar atunci când trebuie să
fie ”urâtă”, trebuie să rămână ”frumoasă”. Pare o contradicție
dar nu e. Pare desuet ce spun; lucrul acesta nu mă împiedică
să ascult sau să mă uit la o operă de artă care nu cultivă acest
tip de estetică, și să o apreciez foarte bine. Nu voi practica eu
acel tip de muzică dar ascult muzică care este foarte departe
de ceea ce spun aici și care totuși mă impresionează la maxim
și consider că este o muzică de mare valoare. Sigur, exemplul
este foarte vechi: Wozzeck de Alban Berg nu aduce în fața
publicului o muzică frumoasă dar este o muzică extraordinară
și, sigur, exemplele pot continua și în contemporaneitate.

A.F.: Aveți un instrument preferat? Ați scris mult
pentru flaut, de pildă.

D.B.: Este unul dintre instrumentele mele preferate dar
nu este singurul. Până la urmă, ca să fiu sincer, îmi plac toate
instrumentele și, de fapt, îmi place orice sursă sonoră, nu mai
vorbesc de cor și de voce. Evident că și acolo ”instrumentele”
pot fi de tip Stradivarius sau nu. Sursele sonore sunt însă foarte
interesante dar partis-pris-urile se nasc fără să vrei. Da, flautul
este printre preferate dar iubesc foarte mult și pianul și totuși
am scris mai puțin pentru el. Așa că...

A.F.: Sunteți un mare iubitor de poezie, Eminescu,
Arghezi, Nina Cassian...

D.B.: Mărturisesc că am o aplecare specială către
literatură și către artele plastice. Dintre poeți mi-e foarte greu să
aleg. Îmi place Petrarca dar și Rilke, îmi place Ungaretti, îmi
plac francezii aproape fără excepție - Apollinaire și tot ce era la
sfârșitul sec. XIX, începutul sec. XX. Îmi place și Omar
Khayyam, François Villon sau Charles d'Orléans – poet
extraordinar de sec. XIV pe versurile căruia am scris un Rondo
pentru cor și flaut. Dar îmi place foarte mult și poezia
românească. Mi-e foarte greu să aleg... să spui că îți place
Eminescu poate părea banal dar totuși nu mă sfiesc să afirm că
îl prețuiesc în mod special. Îmi place și Alecsandri deși mi-era o
oarecare jenă să admit, că pare mai... simpluț. Țin minte că am
avut odată o întâlnire cu Nichita Stănescu pe care îl rugasem
să scrie o poezie special pentru o lucrare pe care am realizat-o,
”Ana lui Manole” pentru cor cu mișcare scenică și instrumente

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

8

populare. Vorbind cu el i-am mărturisit că am scris o lucrare pe
versurile lui (2 lieduri pentru voce și pian), un pastel, dar cu o
anumită jenă, mă gândeam că el poet modern... ce-o să zică...
încercam să îi explic că lucrarea mea e un diptic și că înainte
de pastelul pe versurile lui era un pastel pe versurile lui
Alecsandri. Și reacția lui a fost: ”Dar, domnule Buciu, asta este
o onoare pentru mine, Alecsandri este un poet extraordinar!”
Am răsuflat ușurat - el era un tip foarte sincer - și mi-am spus
că asta înseamnă că gusturile mele nu sunt atât de îndoielnice!
Vremea aceea era cea a emulației modernului, avangardei, prin
anii 70 să zici că îți place Alecsandri putea fi ceva deplasat. Un
alt poet extraordinar (de fapt o... ea!), cu care am avut o relație
de colaborare specială, a fost Nina Cassian. Arghezi iarăși a
fost o mare pasiune a mea în domeniul poeziei și aș putea
continua cu Topârceanu, cu Minulescu... deci și serioși și
”neserioși” (printre aceștia și Marin Sorescu, un poet pe care îl
prețuiesc în mod special). Mai este un poet foarte ciudat la noi,
Leonid Dimov îl cheamă, cu o poezie puțin mai ermetică, dar
este remarcabil. Îmi place enorm lirica românească; în
momentul în care mă adresez unei lirici străine o fac păstrând,
pe cât posibil, limba de origine. Să traduci un roman mai merge
dar să-l traduci pe Shakespeare este...? Când am scris cele
”Trei sonete” pe versuri de Shakespeare am făcut de fapt un
mixaj, am scris muzica pe versurile în română (m-a rugat
Hărășteanu, care avea mari probleme de pronunție în engleză)
dar erau permanent și niște ecouri care se auzeau în engleză,
fără să aducă neapărat un vers ci, de regulă, doar anumite
cuvinte. Lucrarea a fost gândită pentru un recital la Sala Radio
– cu Anca Vartolomei (violoncel), Ion Caramitru (recitator) cu
care am fost dintotdeauna foarte bun prieten, cu Pompeiu
Hărășteanu (bas) și Magda Buciu (pian); o formație
extraordinară iar piesa a avut un succes deosebit. Caramitru
era cel care îl îngâna, în engleză dar uneori și în română, pe
Hărășteanu, dar intervenea și recitând scurte fragmente în
engleză.)

A.F.: Vă plac și artele plastice!
D.B.: Mult! În pictură iarăși e foarte greu să te pronunți.

Am spus că nu sunt un expresionist dar de pildă, toată
gruparea artistică ”Der Blaue Reiter” îmi place foarte mult.
Kandinski, iarăși... Plecând de la Renaștere și Prerenaștere,
ajungând la sculptura antică grecească și mergând până în
zilele noastre, ador pictura de sfârșit de secol XIX și prima

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

9

jumătate de secol XX. Îmi place mult pictura românească de la
Grigorescu, Ressu și Țuculescu până la Piliuță și foarte mulți
alții. Întotdeauna mi-a plăcut zona de artă plastică, pictură,
sculptură (Brancusi, sună „banal”, ca Eminescu, dar ce
creator!), ceramică – am văzut odată la București o expoziție de
ceramică și sticlărie a lui Picasso care era ceva uluitor, nici nu
am știut că el a făcut așa ceva. De multe ori, întâiul drum într-
un oraș în care ajung prima dată este la Muzeul de artă.

A.F.: De-a lungul carierei ați găsit răgaz și pentru a
vă apleca asupra scrisului. Tocmai ați primit Premiul
pentru Sistematică al Uniunii Compozitorilor și
Muzicologilor din România pentru volumul Domenico
Scarlatti între Baroc, Clasicism și Modern și nu este
singura scriere muzicologică a dvs.

D.B.: În primul rând aș face o precizare, nu mă consider
muzicolog. Muzicologia presupune un tip mai deosebit de
cercetare – sigur că și eu mă documentez în momentul în care
decid să scriu un volum – dar de cele mai multe ori este vorba
de niște idei ale mele pe care simt nevoia să le pun pe hârtie.
Nu știu dacă asta se poate numi muzicologie, nu cred că am o
metodă foarte riguroasă și științifică de a aborda lucrurile așa
încât le consider mai degrabă ideile unui compozitor preocupat
de o anumită zonă. Dacă stau să mă gândesc bine, practic,
cam tot ce am scris, studii, cărți, sunt, de fapt legate de
fenomenul modal - care pe mine m-a preocupat extrem de mult.
Este vorba de modalismul care pleacă din culturile de tip
tradițional iar noi avem șansa a două culturi extraordinare, pe
de o parte cea laică, populară, cu o bază modală fabuloasă aș
spune și cu o valoare deosebită, iar pe de altă parte, cu nimic
mai prejos, această moșternire spiritualo-muzicală care este
muzica de cult ortodox în varianta românească, plecând de la
izvorul fundamental grecesc dar și cu tenta aceasta particulară
a elementului autohton. Deci este un aspect care pe mine m-a
interesat foarte mult, din păcate nu suficient de mult în timpul
facultății, al studenției, dar mai târziu m-am aplecat cu tot mai
multă plăcere și interes asupra domeniului.

A.F.: În anii 80 ați fost la un pas de a primi Premiul
”George Enescu” al Academiei Române. Acest lucru nu s-a
întâmplat, de ce?

D.B.: Premiul ”George Enescu” al Academiei Române
era deja aprobat de înaltul forum cultural românesc dar, în
ultima clipă ”a intervenit ceva” (mai precis cineva, poate un prim

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

10

secretar de partid de la ...!) și titlul ”Elemente de scriitură
modală” de Dan Buciu a fost înlocuit în ultimul moment. În
decembrie 2015 am primit însă acest premiu pentru lucrarea
camerală ”Cristiane”. Este un premiu onorant pentru mine, pe
care ar fi trebuit să-l obțin din 1980! M-a bucurat enorm faptul
că l-am primit pentru o lucrare dedicată remarcabilei formații
camerale fondată de Dan Dediu, lucrare unde preocupările
mele modale (moduri eterofonice și supraoctaviante) se îmbină
cu pasiunea mea pentru... schi!

A.F.: Și acum, de ce tocmai Scarlatti?
D.B.: Ultimul volum cu Domenico Scarlatti1 sintetizează

o experiență pe care am trăit-o, practic, toată viața. E o
cercetare care se leagă de experiențe proprii. Când fosta mea
profesoară de pian, doamna Ana Iftinchi – muzician și om cu
totul deosebit – mi-a dat Sonata în la minor de Scarlatti, am
făcut cunoștință, student fiind, cu universul compozitorului și am
mers mai departe cu procurarea operei integrale (Sonatele
pentru clavecin). Am descoperit acolo o întreagă lume modală –
sigur, amestecată cu elementul tonal – după părerea mea
fascinantă, și combinată cu o arhitectonică specială. Nu pot să
spun că am făcut o cercetare de genul aceleia în care aduni
toată bibliografia mare care există, cauți manuscrise... așa ceva
nu fac. Eu când fac această așa-zisă muzicologie a mea mă
bucur, îmi face plăcere și este direct legată de experiența mea
de creator, dar și de profesor.

A.F.: Așadar compozitorul și pedagogul sunt două
ipostaze care se întrepătrund.

D.B.: În cazul meu, compozitorul și pedagogul sunt una
și aceeași persoană pentru că în zona pedagogică am idei
creatoare – de-asta îmi place zona modală pentru că acolo se
pot imagina multe, chiar și mici compoziții la tablă, de pildă.
Așadar, eu n-aș putea să separ aceste două componente pe
care le consider, într-o egală măsură, atributele mele
fundamentale. Și vreau să vă spun că dacă fac acum un bilanț,
la cei 73 de ani către care mă îndrept, pot să spun că am avut o
viață profesională minunată pentru că am făcut exact ceea ce
mi-a plăcut; este un privilegiu pe care nu știu câți oameni îl au.

1
 Este vorba de volumul de autor intitulat Domenico Scarlatti între

Baroc, Clasicism și Modern apărut la Editura Universității Naționale de
Muzică București în 2015 și care a primit ”Premiul pentru sistematică”
din partea Uniunii Compozitorilor și Muzicologilor din România.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

11

Eu de fiecare dată când intru la curs mă bucur, de fiecare dată
când termin o piesă mă bucur – când lucrez la ea nu mă bucur
atât de tare dar știu că dacă vreau să fie gata trebuie să lucrez.
Aceste două componente, la mine, sunt legate simbiotic, aș
spune, și nu le-aș putea separa (ținând cont și de elementul
didactic prezent în unele lucrări de-ale mele).

A.F.: Ce îl motivează pe un compozitor să scrie?
D.B.: Ideea cu comenzile mie mi se pare foarte bună.

Am lucrat mult pe comenzi, majoritar amicale desigur, pe ”vorbit
înainte”, pentru cutare festival sau cutare formație. Această
coerciție a timpului este deseori necesară și foarte bună. Există
un ”trebuie”, să începi să scrii; uneori parca m-aș apuca să
scriu ceva pentru orchestră și soliști dar mă gândesc, oare cine
o cântă? Și atunci prefer să am ceva sigur fiindcă mărturisesc
că doresc să mă autoverific; particip la primele mele audiții (cu
mare strângere de inimă!). Nu întotdeauna sunt foarte mulțumit,
uneori și la reascultare sunt la fel de nemulțumit sau și mai mult
– e foarte greu să te autoapreciezi. În situații extreme mi s-a
întâmplat să și distrug câte o lucrare (printre altele și o operă
radiofonică de cca o oră, înainte de a se cânta!).

A.F.: Ați activat mult timp în zona administrativă a
muzicii, ați încheiat în 2008 două mandate de Rector al
Universității Naționale de Muzică din București și ați
coordonat ca director artistic trei ediții ale Festivalului
SIMN.

D.B.: Am fost și Rector și diRector(!) SIMN; a fost o
perioadă în care Săptămâna Internațională a Muzicii Noi
(SIMN) intrase parcă într-un impas. Mi s-a solicitat să o
coordonez. Eu am spus inițial că poate nu sunt persoana cea
mai potrivită, nu am așa multe relații pe plan internațional ca să
știu exact ceea ce se întâmplă afară dar am beneficiat de
consilierea lui Dan Dediu care mi-a fost extrem de utilă. Am
avut și o echipă tânără care m-a ajutat efectiv nu numai prin
ceea ce a făcut dar și discutând probleme de programare
artistică. Mărturisesc că dacă au fost persoane nemulțumite,
acest lucru s-a datorat tocmai faptului că, așa cum am precizat
de la bun început, fiind director voi decide cine este cântat și
cine nu este, ținând cont de niște criterii profesionale strict
personale; acest lucru nu însemna că cineva neprogramat de
mine în festival nu ar fi fost valoros sau interesant.

A.F.: Ați avut anumite strategii de programare
artistică?

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

12

D.B.: Ceea ce mi-am propus a fost, în primul rând, pe
lângă aspectul contemporan pe care trebuia să îl aibă acest
festival, să încerc să recuperez din moșternirea extraordinară,
practic uitată, înmormântată, a muzicii românești. Am readus în
prim plan nume care poate nici la istoria muzicii nu mai sunt
decât menționate: Liviu Glodeanu, Mihai Moldovan, Wilhelm
Berger, compozitori de mare valoare care au creat în SIMN un
adevărat șoc pozitiv prin valoarea excepțională a lucrărilor lor.
Din păcate, acești creatori au ajuns în cel mai bun caz doar
niște nume prin cărți de istoria muzicii, la care se adaugă scurte
fragmente muzicale care se pot da la un curs (pentru că se știe
că lumea nu se înghesuie după aceea să asculte integral
lucrarea la discotecă). Chiar și un Paul Constantinescu se
cântă foarte puțin, mult prea puțin; în atenția mea a fost și
Dumitru Capoianu, un compozitor pe care îl prețuiesc enorm și
care are o capodoperă în al său concert de vioară. Aceasta a
fost o linie importantă de recuperare. La un moment dat am
ajuns la ideea de a consacra o personalitate românească de
prim rang ca personaj principal al unei ediții SIMN, deci prezent
nu cu o lucrare ci cu mai multe – cum a fost cazul maestrului
Ștefan Niculescu, fiindcă am aniversat 25 de ediții ale
festivalului fondat de el în 1991. Au fost și invitați străini dar și
compozitori colegi de-ai mei. Eu zic că au fost niște ediții în
care și nivelul interpretativ a fost foarte ridicat. În orice caz,
pentru mine a fost o experiență artistică deosebită dar și una
administrativă de care, sincer, n-aș mai fi avut nevoie după cea
de la Conservator. Niciodată nu e ușor dacă sunt bani la mijloc,
odată ca să-i procuri și apoi să-i gestionezi cum trebuie, să îi
justifici, să arăți că fiecare leu a fost cheltuit legal. Legalitatea
nu era o problemă dar uneori procedurile și birocrația te pot
afecta... nervos!

A.F.: Ați cunoscut generații întregi de studenți, tineri
muzicieni. Ce părere aveți despre școala românească de
compoziție de astăzi?

D.B.: O părere aproape la fel de bună ca despre cea din
trecut. Există o generație ”seniorală” (ca vârstă dar și ca
altitudine valorică) în care i-aș include pe Octavian Nemescu,
Adrian Iorgulescu, Doina Rotaru, Adrian Pop, Ulpiu Vlad,
secondată de o generație ”matură” condusă sclipitor de Dan
Dediu și ”tânăra” generație, având, în opinia mea, un lider
valoros. Și să nu-i uităm pe ”patriarhi”, în fruntea cărora se află
Cornel Țăranu și Remus Georgescu. Cred că predarea ștafetei

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

13

s-a făcut și se face în continuare foarte bine. Există oameni cu
totul deosebiți, e foarte greu să menționezi toate numele, sunt
destule. Dacă ar fi să aleg pe cineva din noua generație, l-aș
alege pe Sebastian Androne pentru că mie mi se pare un tânăr
extraordinar de talentat care confirmă prin seriozitate, reușite
remarcabile și permeabilitatea la idei noi. Dar, repet, îl
menționez pe el doar dacă m-aș gândi la un nume dar nu este
nici pe departe singurul.

A.F.: Deci lucrurile merg bine? Ce sfaturi ați da
tinerei generații de compozitori?

D.B.: N-aș zice că merg prost dar poate că există o
oarecare comoditate la tânăra generație, care nu are
întotdeauna impulsul creator necesar. Dacă ai talent, scrii,
indiferent de condițiile financiare sau alte condiționări.
Întâmplător (sau nu), cei care lucrează mai mult sunt și cei mai
talentați iar cei care sunt talentați și nu lucrează... ajung în
situații neplăcute. Totul vine din dorința dar și din necesitatea
de a scrie. Celelalte generații (mai vârstnice!)... scriu!

A.F.: Vă mulțumesc!

SUMMARY

Andra Fraţilă - Dialogue with Dan Buciu

Dan Buciu: In my opinion, what best defines all Romanian
composers is that they belong to the Romanian School. This
fact has been acknowledged internationally since the 60’s and
70’s of the twentieth century: everybody noticed that despite
certain differences in style, composing technique, discourse,
etc., the most diverse Romanian works still had a common
denominator. Well, I think I belong to this Romanian School and
that this is enough. In the Romanian School of Composition, the
relay has always been very well passed on and still is.
In my case, I am both a composer and a teacher. I could not
separate these two components, which I consider to be my
fundamental attributes equally. And I want to tell that if I were to
draw a balance sheet now, when I am about to turn seventy-
three, I can say I have had a wonderful professional life
because I have been doing exactly what I like; it is a privilege I
do not know how many people have.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

14

STUDII

Introducere
în trans-realismul arhetipal

(II)

Mihaela Vosganian

Fuziunea între arta spiritului și ştiința spiritului

Cine posedă știință și artă,
Are și religie;

Cine pe acestea două nu le are,
Să aibă religie

Rudolf Steiner

1. Antroposofia - Știința spiritului

Dacă vorbim despre o cale spirituală în artă putem
imagina și invers, o cale spirituală a științei?

Există un binecunoscut curent spiritual modern,
fundamentat de filozoful austriac Rudolf Steiner (1861-1925)
denumit antroposofie, sau știința spiritului, care aprofundează
atât mistica bazată pe experiența interioară cât și o gândire
fundamentată științific, dar opusă doctrinei materialismului care
a dominat începutul secolului al XX-lea.

„Tragedia materialismului constă în faptul că nu poate
înţelege ce este materia“, spunea Steiner, imaginând și
înțelesurile mai extinse ale termenului. De fapt „oricărei realităţi
materiale din Univers îi corespunde ceva spiritual şi orice
realitate spirituală din Univers primeşte la un moment dat

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

15

expresie în lumea materială.“ Iată unul dintre principiile de bază
formulate de Steiner.1

Printre principalele scopuri ale antroposofiei se află

cunoaşterea de sine, înţelegerea coerenței și uniunii lumilor
interioare, telurice şi cosmice, valori ce se pot dobândi prin
studiul scrierilor antroposofice, chiar şi în lipsa accesului
personal direct la experiențe sau practici spirituale.

Omul apare în gândirea antroposofică “ca o fiinţă dublă,

cu problematică cosmică şi problematică terestră, având
sarcina realizării sintezei superioare a acestora.”2 Nefiind o
fundamentare care să fie pusă în slujba unei religii,
antroposofia se relevă ca o cunoaștere vie, dar și ca o cale
spirituală, ea devenind un limbaj comun al adepților diferitelor
confesiuni, care ne arată adevărata dimensiune a sacrificiului
Christic de pe Golgota, de acum mai bine de 2000 de ani. Ca
știință a spiritului, antroposofia evidențiază raţiunea de a fi a
structurilor şi evenimentelor aparţinând lumii sensibile - fizice
sau extrafizice, precum şi a înlănţuirii acestora în timp şi spaţiu.

În cadrul concepției antroposofice despre lume, Steiner
afirmă "faptul că prin ea se naște conștiența izvorului unic al
artei, religiei și științei”. În vremurile de demult, arta și știința
fuzionau implicit, condiționarea lor fiind de natură spirituală. Ba
chiar mai mult, neexistând în mod separat, chiar și religia ființa
deopotrivă cu arta și știința, iar misteriile3 erau forma sub care
se cultiva această unitate. După aprecierea lui Steiner,
“misteriile erau, propriu-zis, o unire între ceea ce numim azi
școală, biserică și instituție de artă”. Deoarece ceea ce era
oferit în misterii nu era spus în mod unilateral, de către inițiatul
care îl rostea, cuvântul era resimțit drept „cuvânt al cunoașterii,
drept revelație venită din Spiritul însuși”; de aceea era însoțit de
„săvârșirea unor acte cultice, a unor acte sfinte, care dezvăluiau

1
Papacostea, Petre, Bhagavad-Gita și Epistolele lui Pavel, Treptele

adevărului, introducere la Antroposofie de Rudolf Steiner, Editura
Univers enciclopedic, 2004.
2
 Idem.

3
 Riturile secrete de inițiere romano-grecești

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

16

în fața credincioșilor, sub formă de imagini grandioase, ceea ce
se vroia a fi vestit prin cuvânt.1

Însăși știința sacră a vechilor tradiții ne vorbește de la
sine prin chiar mărturiile vestigiilor istorice. Egiptul bunăoară, a
fost unul dintre principalele focare de manifestare a ceea ce
numim școala misterelor și reprezenta de fapt o sursă
unificatoare pentru misticism, ocultism, ezoterism și/sau arte
magice.

Actul creator nu era separat în discipline precum
arhitectura, pictura, geometria, matematica, sau muzica, ci le
reunea într-un tot unitar. Temple precum cel din Karnac sau
Luxor deveneau inițiatice prin ele însele pentru că dezvăluiau
temele mari existențiale, precum viața eternă, ciclicitatea
umanității, legile fundamentale ale vieții și ale universului.
Plenitudinea înțelegerii acestor mistere ale științei sacre sau
secrete depindeau însă de gradul de expertiză al purtătorului
(preot/inițiat) sau al căutătorului (novicelui/iubitorului de artă).

După Clement din Alexandria,2 în templele din Phile sau
din Alexandria erau purtate în ceremonii 140 din cărțile sacre
ale patronului artelor și alchimiei, Hermers Trimergistul (sinonim
lui Thot); cel care deschidea procesiunea era cântărețul,
purtător al însemnelor muzicii - care trebuia să știe pe de rost
primele două volume, respectiv cel dedicat imnurilor zeilor și cel
dedicat regulilor vieții regale.

2. Tentația non-limitei graniței

Deși o mare parte dintre oamenii de artă consideră azi
temele existențiale mai degrabă un domeniu al filozofiei sau
științei, nu puțini dintre ei au fost și sunt în prezent căutători ai
tainelor naturii, vieții și universului. În cazul lor, arta devine
tentația intermedierii și fuziunii între știință și spiritualitate, mai
ales când revelațiile irump din propria experiență.

Să luăm ca exemplu arta genialului florentin Leonardo
da Vinci, autorul celebrei Cina cea de taină, pe care Steiner o

1
 Steiner, Rudolf, Arta în misiunea ei cosmică, conferința a VII-a

Antroposofie și artă, Oslo, 1923, Ed. TRIADE Cluj-Napoca, 2004
2
 Sursă: Berthelot, Marcellin, Originile alchimiei, Editura Herald,

București, 2012, p. 48.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

17

considera drept “cea mai mare operă artistică” și care
„revelează înțelesul existenței pamântului”.1 Mai mult ca oricare
alta, pictura marelui Leonardo, Cina cea de taină reprezintă
opera creștină poate cea mai venerată pentru compoziția,
noblețea sa estetică și expresia unică a intimității lui IIsus cu
discipolii săi (cei care și-au asumat continuarea învățăturilor
sale autentice). Oricât de expusă a fost în decursul vremii la
interpretări, controverse sau speculații, Cina cea de taină,
rămâne expresia profundă a dimensiunii deopotrivă umane dar
și transcendente a lui IIsus, care degajă, după părerea mea,
două din atributele fundamentale ale divinității: compasiunea și
iubirea necondiționată, pe care doar un artist căutător al căii
spirituale le putea simți și exprima atât de plenar.

Dar arta lui Leonardo nu putea face abstracție de
preocupările sale științifice. Da Vinci transcende granițele
dorind să nu-i scape nimic din cele petrecute în universul
accesibil omului. Nu doar artist, dar și înaintaș de seamă în
astronomia modernă, în geometrie și mecanică, Leonardo
întrepătrunde atitudinea științifică cu cea artistică, ca un rezultat
firesc al concepției sale despre artă - ca formă supremă a
activității spiritual - creatoare, atât în înțelegerea sufletului
omenesc cât și în cunoașterea lumii.

Înainte de Copernic și Galilei, Leonardo consemna în
jurnalul său: "Pământul este un astru asemănător Lunii...el nu
este situat în mijlocul cercului pe care îl descrie Soarele, nici în
mijlocul lumii. Cuiva care s-ar afla în Lună, Pământul nostru i-ar
apărea că îndeplinește același rol ca și Luna pentru noi". 2
Această afirmație ar fi fost suficientă pentru a-l da rugului
inchiziției, așa cum s-a întâmplat mai târziu cu Giordano Bruno
sau Galileo Galilei. Dar nu mai mic era interesul lui Leonardo
pentru biologie și și anatomie, în desenele sale apărând în cele
mai mici detalii, organele și structurile interne ale corpului
omenesc, sau ale plantelor și animalelor. Totodată, magia
zborului păsărilor avea să ducă la imaginarea mașinilor sale
pentru zburat, dispozitive complicate care ne pun și azi pe

1
 Sursă Ladwein, Michael, Leonardo de Vinci –The Last Supper - A

Cosmic Drama and an Act of Redemption, Temple Lodge Publishing;
New Edition, 2006
2
 Citatepedia, din Leonardo da Vinci, Jurnal

https://biblioteca-digitala.ro

http://ro.wikipedia.org/wiki/Nicolai_Copernic
http://ro.wikipedia.org/wiki/Galileo_Galilei

Revista MUZICA Nr. 5 / 2016

18

gânduri sau ne stimulează imaginația privindu-le în parcurile din
Siracuza.

Există însă și tentația inversă, ca oamenii de știință să
descopere misterele inspirației și să-și exprime spiritul artistic
prin opere de artă. Un astfel de exemplu este chiar
întemeietorul antroposofiei, Rudolf Steiner care realizează, în
cooperare cu Edith Maryon, acea susprinzătoare sculptură din
lemn intitulată the Representative of Humanity1 și care este
dedicată lui Iisus.

Este interesant de urmărit comentariul compozitorului
Serghei Prokofiev despre această lucrare, în cartea sa intitulată
Rudolph Steiner's Research into Karma: And the Mission of the
Anthroposophical Society. Prokofiev apreciază the
Representative of Humanity, grupul sculptural al antroposofului
dedicat lui Iisus - “lordul karmei”, drept “o revelare a misterului
Golgotei, pentru toți oamenii de bine - nu numai sub forma
cunoașterii, dar și prin percepția directă a artei – unul dintre
cele mai importante țeluri ale sale.”2 Salvată ca prin minune de
flăcările incendiului declanșate de primul Goetheanum, Christul
în lemn a lui Steiner, balansând prin poziția lui centrală forțele
antagonice ale lui Lucifer și Ahriman, rămâne după opinia lui
Prokofiev, unic în istoria artei; principala sursă a acestei creații
este perspectiva ezoterică a relației între Steiner ca și creator
de artă și misterele Sfântului Graal, Eterizarea Sângelui,
Legenda Noii Isis, sau Cele 7 Trâmbițe ale Apocalipsei -
mistere asimilate de altfel prin revelație și deslușite cititorilor în
conferințele sale.

Un alt exemplu, nu mai puțin incitant, este cel al
psihologului Carl Gustav Jung, cel care, în miezul crizei
culturale a începutului de secol XX, desfășurând un proces de
experimentare cu sine însuși, a conceput lucrarea Liber Novus
sau Cartea roșie, un veritabil compendiu de psihologie, scris în
formă literară, în care a simțit nevoia imperioasă de a picta
propriile viziuni interioare. După propria mărturie, semnată în
anul 1957, „anii în care s-a ocupat de imaginile interioare au
constituit partea cea mai importantă a vieții”. ...“Atunci a început

1
 Creată între 1917-1924

2
 Traducere după versiunea engleză a lui Richard Michell a citatului lui

Prokofiev despre Steiner.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

19

totul, iar amănuntele care au urmat sunt doar niște completări și
lămuriri. Întreaga mea activitate ulterioară a constat în a elabora
ceea ce țâșnise în acei ani din inconștient și mai întăi mă
inundase, mă copleșise. A fost materia primordială pentru
opera unei vieți.”1

Iată, așadar, o dezvăluire susprinzătoare care ne
vorbește despre prioritățile unui om de știință, savant și
cercetător, pentru care aprofundarea căilor interioare, de data
aceasta printr-un demers artistic literar și vizual, devine scopul
principal al drumului său inițiatic și creator. Manuscrisul
controversatei sale opere Liber Novus, lucrare pe care de altfel
a ținut-o ascunsă în timpul vieții, nedorind să o publice,
fascinează prin meticulozitatea actutui artistic scris, desenat
sau pictat în culori vii, prin semnele, sau codurile ezoterice,
demne de modelele manuscriselor papirusurilor vechi
egiptene.

În Liber primus din Cartea Roșie, Jung vorbește despre
revelația regăsirii sufletului (în a doua parte a vieții), pe care îl
cheamă ca “pe o ființă vie care ființează în sine însăși.”2
Conversația cu sufletul, oferită de „duhul adâncului”, îi relevă un
înțeles nou, altul decât cel științific: sufletul nu este “o
construcție teoretică, fără viață,” el „nu poate fi obiectul judecății
și al științei mele ci mai degrabă judecata și știința mea sunt
obiectul sufletului meu.”3 Duhul adâncului îi relevă deopotrivă
și lumea de sus, ascultătoarea și primitoarea lume a spiritului,
lumea tatălui ceresc și a mamei cosmice, căreia Jung îi dedică
o yantră (fig.1) și o superbă incantație:

“Vino la noi care suntem de bună voie ascultători,

Vino la noi care te înțelegem prin propriul nostru spirit,
Vino la noi, cei care te tămăduim prin propria noastră artă.

Vino la noi, cei care te zămislim din propriul nostru trup.
Vino copile, la tatăl și la mama ta.”4

1
 Jung, C.G., Amintiri, vise, reflecții consemnate și editate de Aniela

Jaffe, trad. de Daniela Ștefănescu, Humanitas, ed.1, 1996, p. 208.
2
 Jung, C.G. Liber Primus, Cartea Roșie, Editura TREI, București

2012, pag. 232.
3
 Idem

4
 Idem, pag. 285.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

20

Fig.1

Picturile sale din Liber secundus, ca niște mandale sau
yantre cu spirit viu, vor și reușesc să exprime “acea contopire
dintre sens și contrasens din care rezultă suprasensul”, despre
care Jung spunea că este “calea, drumul și puntea spre cel
care-va-să-vină”, este “început și scop”, este “punte spre
trecerea dincolo și împlinire.” 1

3. Duhul adâncului și emisferele cerebrale

Mai toate geniile și cei mai înalţi gânditori au afirmat că
ideile şi energiile lor creatoare au ţâşnit din fântâna
inepuizabailă a înţelepciunii, denumită subconştient, acel duh al
adâncului de care vorbea Jung, sau altfel spus, din capacitățile
intuitive şi sintetizatoare ale emisferei drepte.

Știința ne dezvăluie o corelare interesantă între gândire
versus simțire și teoria funcțiilor celor două emisfere cerebrale,
pusă în lumină în timpul anilor 60, prin cercetările extraordinare

1
 Ibidem, pag. 230

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

21

ale creierului ale unor savanți precum Roger Sperry, Michael
Gazzaniga, Joseph Bogen, și mai recent prin studiile lui Justin
Sergent. Aceasă teorie demonstrează distincția între cele două
părți ale cortexului uman, în ceea ce privește modalitatea lor de
a gândi şi de a opera. Astfel, emisfera stângă, dominantă la
majoritatea oamenilor, gândeşte analitic, în detaliu, la scară
mică, secvenţial, logic, cu o orientare în timp, spre deosebire de
emisfera dreaptă care simte, procesând informația non-verbal,
non-liniar, intuitiv, imagistic, atemporal, la scară mare, în
procese de sinteză.

O abordare semantică a cuvântului drept are în sine, în
mai toate limbile, conotații pozitive și anume vizează
corectitudinea, integritatea, armonia sau potrivirea, fiind opusul
conceptului stâng, care are conotaţii mai degrabă malefice - în
latină sinister în limba română sinistru.

Progresul științific arată din ce în ce mai mult faptul că
lumea și cultura occidentală este orientată a gândi și acționa
mai de grabă cu partea stângă a creierului, conduită puternic
întărită de sistemul educațional. Dacă atunci când ne naștem și
în copilăria fragedă cele două emisfere par să lucreze
independent, cu puteri egale, copiii fiind mai degrabă
împrăştiaţi, intuitivi, vizuali, muzicali şi fără un simţ al timpului,
răspunzând unor ritmuri interioare imprevizibile, pe durata școlii
primare și secundare calitățile emisferei drepte devin criticabile,
iar elevii care încă le cultivă sunt luați drept visători, leneşi,
indolenţi sau chiar distrugători.

Chiar mai mult, neuropsihologii demonstrează că cele
două emisfere susțin stări emoționale diferite, și anume că
emisfera stângă are legătură cu exprimarea sentimentelor
negative, în timp ce emisfera dreaptă este asociată cu
exprimarea celor pozitive. Studiile neurologului Marcel
Kinsbourne merg până la afirmații extreme de tipul; „odată
desprinsă emisfera stângă din creierul unei persoane, aceasta
este incapabilă de rău”.1

Cu deosebire în ultimii ani se caută posibilitățile de
neutralizare a pericolelor predominanței emisferei stângi, prin
intensificarea funcționării emisfere drepte, fie prin practici

1
 Sursă: Hutchison, Michael, Samadhi tanc, Editura Firul Ariadnei,

Bucureşti, 2006

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

22

spirituale de meditație, Yoga, Zen, Reiki, fie prin tehnici de
visare lucidă, tehnici regesive, autosugestie, vizualizare, dar și
prin forme ale artei - muzica, dansul, artele vizuale.

Ce propun în esență toate aceste tehnici spirituale sau
artele? O fuziune unificatoare a gândirii și a simțirii, respectiv
integritatea emisferică cerebrală, de fapt, acea uniune ce
definește esența divinului, echilibrul feminin/masculin,
complexitatea principiului androgin al Elohim-ului (Divinitatea
creatoare) sau al practicii psiho-spirituale numită Yoga (uniune).

Fără a plonja exclusiv în abisurile tentante ale
subconștientului, în tendința de a experimenta dominația
emisferei drepte, noi artiștii am putea tinde spre a da putere
ambelor tendințe ale creierului nostru - pe de-o parte celei
intuitive, creative dar deopotrivă celei logice și analitice -, în
vedere eficientizării demersului artistic.

Conștientizarea sincronicității undelor cerebrale ar
implica totodată și creșterea performanței, a competenței și
productivității în orice domeniu, dar mai ales ar pune și mai mult
în valoare starea de grație a inspirației, specifică creatorilor.

4. Inpirație, chanelling și cronica akashică

Dar ce este inspirația?
Aproape orice artist simte că fluxul creației îi vine fie de

undeva din lăuntrul său abisal, fie din afara lui, ca o ghidare, ca
un flux ce curge printr-un canal divin, într-un moment de
elevație și revelație.

După afirmația filozofului și metafizicianului ceilonez
Anada Kentish Coomaraswamy (1877 – 1947), din capitolul
Why Exhibit Works of Art?,1 “inspirația niciodată nu poate
însemna altceva decât lucrul unor forțe spirituale în interiorul
tău. …De la Homer încoace, acest termen a fost folosit
totdeauna exact cu înțelesul dat de Dante când spune că
Iubirea, sau mai bine zis Duhul Sfânt îl inspiră și pune lucrurile
în formă ca și cum i-ar fi fost dictate din interior.” 2

1
 Rama P. Coomaraswamy, The essential, Ananda K. Coomaraswamy,

World Wisdon, Inc. 2004
2
 Idem, p.120. Trad din engleză

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

23

Un exemplu edificator este Georg Friedrich Händel care,
după terminarea celebrului cor Haleluiah din oratoriul Messiah
(1741), lucrare scrisă în doar 23 de zile, mărturisea: “am crezut
că Cerurile se deschid în fața mea și însuși Dumnezeu cel
Atotputernic mă privește de pe Tronul Său, înconjurat de
îngeri.”1

Dacă admitem un adevăr demonstrat deja științific - prin

măsurătorile specializate ale Electroencefalografului - și anume
capacitatea creierului uman de a accesa stări diferite de
conștiință (care indică tipare cerebrale repetabile și de forme
diferite), o posibilitate ar fi să considerăm momentul inspirației
ca pe o ieșire parțială din starea de veghe - când creierul
generează cu precădere unde beta2 - , sau ca o racordare la un
nivel superior de vibrație, generat de cele mai multe ori de
intrarea într-o stare de conștiință modificată, cu undele
cerebrale de tip alpha3 sau theta4.

La un astfel de nivel de vibrație, artiștii, creatorii, sau
oamenii de știință pot accesa, fie informația subconștientului
personal sau colectiv, fie informația akashică.

Dimensiune cognitivă universală, marea memorie
cosmică sau cronica akashică - după cum este denumită în
gnoză și teosofie - este un dar făcut nouă oamenilor de către
Creator dar pe care l-am putea accesa fiecare, dacă ne-am
elibera de Ego și am realiza Uniunea cu divinul. Astfel, artiștii,
nu doar “imită natura”, ci redau “adevărata natură a lucrurilor”,
adică nu doar aparența lor – adevăr profund exprimat în

1
 Ursu, Cătălin, rev. Atheneum, februarie, 2003

2
 Undele beta - a căror frecvenţă este de aproximativ 13-30 Hz și se

focalizează preponderent asupra lumii din afară sau rezolvă probleme
concrete, specifice
3
 Undele alfa - undele creierului la un ritm încetinit de 8-12 Hz când

creierul este alert, dar nefocalizat; frecvent, undele alfa sunt asociate
cu starea de meditație, de relaxare şi calm
4
 Undele theta - la trecerea de la starea de veghe la somn sau de la

somn la starea de veghe când creierul trece la unde mai lente cu o
frecvenţă de 4-7 Hz; undele teta oferă acces la subconştient, la
reverie, la vizualizarea benefică, revelaţii neaşteptate, inspiraţie
creatoare.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

24

afirmația lui Platon despre arta “în concordanță cu natura” -
adevăr pe care nu puțini l-au deformat în interpretările lor.

Într-o stare de rezonanță frecvențială specială, realizată
în alpha sau theta, prin intermediul rezonatorului nostru
biologioc celular, respectiv ADN-ul, putem conexa deopotrivă
cu entități angelice de lumină. Ele pot comunica prin noi idei,
concepte sau trăiri ale lumilor subtile. Aceste informații pot fi
decodate artistic și retransmise publicului, prin intermediul
limbajului specific fiecărui artist, fie el muzician, pictor, sculptor,
coregraf.

Este interesant de reamintit experimentul lui Alvin
Lucier, denumit Music for Solo Performer - pentru unde sonore
ale creierului amplificate enorm și percuție1, prin care
compozitorul / performer, pentru prima oară în istoria muzicii,
propune o creație muzicală generată de undele creierului în
stare alpha. Realizat în 1965 la Rose Art Museum, Brandeis
University, cu încurajarea și participarea compozitorului John
Cage, experimentul a fost reluat de multe ori în lume și a
generat și alți discipoli care au studiat și au aprofundat
fenomenul Brain Music. Practic, acea muzica reprezenta
encefalograma - EEG - amplificată a performerului, unde
semnalele captate direct de pe electrozii plasați pe scalpul lui
erau preluate de boxe amplificatoare și conectate la
instrumente de percuție (timpani, gonguri grave, tobă mare,
cinele). Miza importantă pentru acest gen de experimente era
însă creația realizată prin intrarea într-o stare profundă de
meditație de tip alpha, în care creierul putea accesa stări de
conștiință extinsă.

Fiind interconectaţi atât la marea Conştiinţă Universală,
dar şi între noi, de multe ori cunoaștem cărți sau oameni care
apar în viața noastră exact când avem nevoie să pășim mai
departe. Alteori, ne vine o idee extraordinară, fie în viața de zi
cu zi, sau atunci când creăm muzică, sau orice alt tip de artă, și
nu ne vine să credem când vedem aceeași idee deja expusă
sau folosită de altcineva. Aceasta, pentru că ideile circulă
undeva, în eter și ne conectează pe mai mulți la fluxul akashic
al conștiinței universale.

1
 Traducere din engleză: “for enormously amplified brain waves and

percussion”.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

25

 Aceia care au putut intra în această uriașă arhivă
universală, mișcându-se cu ușurință în simultaneitate în marele
timp etern – trecut/prezent/viitor - precum Nostradamus,
Paracelsus, Cayce, sau padre Pio din San Givanni, accesau de
fapt Graalul, “acel vas al științei secrete” cum îl considera
Rudolf Steiner în conferința sa Cronica Akasha.

Credința mea este că geniile artistice au accesat
Akasha, fiecare dintre ele în diverse grade, și, poate nu
întâmplător viața lor a fost scurtă, pentru că misiunea lor
exemplară de creatori s-a finalizat uneori foarte repede pe
acest pământ, după conceperea unor capodopere precum
Recviemul - Mozart, sau Simfonia neterminata - Schubert sau
poeziile Viața și Stele din cer – Eminescu, pentru a enumera
doar câteva exemple.

5. Multidimensionalitate și hiper-comunicare

Este remarcabil că multi compozitori geniali nu au
apucat să treacă de Simfonia lor a IX-a, dacă ne gândim la
Beethoven sau Schubert, iar Mahler - care chiar a conștientizat
aceast fenomen fatidic - a încercat să surmonteze blestemul lui
9, începând Simfonia a X-a, pe care, de altfel, nu a mai apucat
să o termine și prin care probabil experimenta deja apropierea
morții: “Doar când experimentez ceva, de fapt compun și doar
când compun, experimentez ceva cu adevărat!” 1

Să fie oare vreo corelație între această cifră
emblematică pentru muzicieni și “alchimia celor 9 dimensiuni”
de care vorbeau Barbara Hand Clow și Garry Clow în cartea cu
același nume? Oare aceste genii muzicale au reușit să se
conecteze cu ultima și cea mai înaltă dimensiune a conștiinței
accesibilă pamântenilor și anume cu dimensiunea a noua – cea
corespunzătoate Căii Lactee -, după care s-au retras din viață?

 Barbara Clow a primit informația celor nouă dimensiuni
în 1994 de la o civilizație, se pare, foarte avansată din Pleiade,
care a “transferat informații despre istoria rolului Pământului în
Calea Lactee. Acest transfer a fost făcut din biblioteca din
Alcyione, steaua principală din Pleiade, sub forma unor

1
 Citatopedia, traducere din engleză “Only when I experience

something do I compose, and only when composing do I experience! “

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

26

holograme de lumină pe care autoarea le denumește monade
sau atomi gând și care emiteau pe o frecvență sonoră foarte
înaltă, ce depășea ambitusul audibil putând fi percepute doar
ca o vibrație. Forma acestei monade era o sferă cu 20 de fețe
triunghiulare, un icosaedru – unul dintre cele 5 solide platonice -
ce emiteau lumină albăstruie. Informația primită de la pleiadieni
era menită să pregătească omenirea pentru înțelegerea
evenimentului de la 21 decembrie 2012, dată la care se sfârșea
calendarul mayaș.1

După informație pleiadiană. cele 9 dimensiuni sunt
localizate pe o axă verticală din mijocul pamântului (începând
cu dimensiunea 1 și se înalță spre Calea Lactee, viziune care
apare de fapt și în multe tradiții ale Arborelui Vieții, la egipteni
sau în Kabbala, temă pe care o vom relua în capitolul destinat
Simbolismului supra/inter/cultural.

Care este interpretarea științifică a acestui tip de

accesare a informației cosmice?
Cercetătorii ruși contemporani au descoperit că ADN-ul

uman produce așa numitele găuri de vierme magnetice, de fapt
niște tipare morfologice în vid, care sunt, nici mai mult nici mai
puțin echivalentele microscopice ale celebrelor poduri Einstein
– Rosen - care se găsesc în apropiereea găurilor negre
cosmice și care fac un fel de scurtături (shortcuts) între două
puncte foarte îndepărtate prin care informația poate fi trimisă în
afara legilor timpului și a spațiului. ADN-ul atrage astfel de
informații din macrocosmos transmițându-le conștiinței noastre,
care devine astfel un fel de rezonator multiplu, capabil să
recepționeze posturi de frecvențe diferite.

 Un astfel de proces de hipercomunicare frecvențială se
poate produce în stări de relaxare profundă (alpha/tetha),
evident în afara stresului, a grijilor sau a hiperexcitabilități
mentale la care suntem supuși cotidian și care obstrucționează
sau deformează acest proces (folosit de altfel cu succes în
natură) și din care omul accesează doar o mică parte, sub
formă de intuiție sau inspirație. Ființele capabile să acceseze o
astfel de hipercomunicare au în jurul lor câmpuri electrice

1
 Sursă: Barbara Hand Clow & Garry Clow, Alchimia celor nouă

dimensiuni, Editura For you, București, 2010.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

27

inexplicabile - asemănătoare nimburilor sfinților din iconografie -
care opresc chiar dispozitive electronice aflate în apropierea lor.

În cartea intitulată Inteligența conectată - Vernetze

Intelligenz, autorii Grayna Gosar și Franz Bludorf explică aceste
fenomene afirmând că, în trecut, omenirea era conectată la
astfel de conștiință de grup și acționa ca atare. De aceea și arta
avea un caracter sincretic și fuziona cu spiritualitatea și cu
publicul, ca într-un act de inițiere. Cu timpul, nevoia accesării
conștiinței individuale a dus la uitarea aproape în totalitate a
hipercomunicării - care în momentul actual al umanității (după
2012) s-ar putea recalibra într-o nouă formă superioară de
conștiință de grup. Astfel, am putea avea acces la întreaga
informație akashică prin internediul propriului nostru rezonator
biologic – ADN-ul care, precum internetul, poate să primească
și să transmită informații în această mare rețea care este viața
și poate să stabilească chiar contacte directe cu alti participanți
în rețea. Ceea ce este și mai interesant este faptul că odată
ajunși la un atare nivel de conștiință de grup, conform teoriei
“Civilizație de tip I”, prin construirea de Sfere Dyson1, o astfel
de supercivilizație ar putea controla catastrofele planetare și,
mai mult, ar putea controla resursele de energie ale planetei și
din întreaga galaxie.

Tematici de acest gen, sau altele referitoare la misiuni
spațiale pe navete orbitale sau inteligențe artificiale
omninisciente / omnipotente, sunt uneori proiectate în filme
vizionare precum Gravity (2013)2, sau Transcendence (2014)3,
care pun într-o formă artistică previziuni actuale accesate din
viitor, similare celor de odinioară din cărțile lui Jules Vernes - O
călătorie spre centrul Pământului, De la Pământ la Lună - sau
Erich von Daniken - Amintiri despre viitor.

Mă întreb ce șanse extrordinare vor avea generațiile
următoare, dacă o astfel de perspectvă va fi atinsă și ce
minunate opere de artă vor copleși omenirea cu informațiile lor
inițiatice venite direct din sursa universului?...

1
 Megastructuri de sateliți solari care să înconjoare complet o stea și

care să capteze producția sa de energie.
2
 Scenariu/regie Alfonso Cuarón

3
 Regia Wally Pfister, scenariul Jack Paglen

https://biblioteca-digitala.ro

http://ro.wikipedia.org/wiki/O_c%C4%83l%C4%83torie_spre_centrul_P%C4%83m%C3%A2ntului
http://ro.wikipedia.org/wiki/O_c%C4%83l%C4%83torie_spre_centrul_P%C4%83m%C3%A2ntului
http://ro.wikipedia.org/wiki/O_c%C4%83l%C4%83torie_spre_centrul_P%C4%83m%C3%A2ntului
http://en.wikipedia.org/wiki/Alfonso_Cuar%C3%B3n

Revista MUZICA Nr. 5 / 2016

28

Dacă ne revenim din reverie și pornim de la premiza că
Spiritul se identifică cu Conștiința universală, cu tot ce există,
atunci admitem că el se regăsește într-o multitudine de forme
de exprimare vibrațională, ce cuprinde deopotrivă universul
material dens, de vibrație mai lentă (unde viețuim indeobște noi
oamenii și alte viețuitoare), dar și toate celelalte entități
individualizate de toate vibrațiile, din toate dimensiunile subtile.

6. Biocâmpuri și lumi hiperfizice

Biologul și mediumul român Scarlat Demetrescu1, mult
mai puțin cunoscut decât omologul său american Edgar Cayce,
denumea aceste lumi invizibile - care nu pot fi văzute, auzite și
simțite de toți oamenii - lumi hiperfizice sau suprafizice. Ele
sunt pentru cei mai mulți dintre noi precum culorile pentru orbii
care nu au văzut niciodată. Dacă printr-o minune un orb și-ar
recăpăta vederea dintr-o dată, ar rămâne uluit și nu ar pricepe
mai nimic, dar treptat, printr-o educație vizuală, ar începe să
prelucreze imaginile noi sosite pe cortex. Cam la fel se pune
problema cu cei care dobândesc vederea spirituală. ”Dacă
grație unor evenimente neprevăzute, unei educații sau practici
speciale, omul ajunge să-și dezvolte simțurile superioare ale
lumilor suprafizice, ar vedea forme și ar auzi sunete
neinteligibile la început, dar încetul cu încetul, obișnuindu-se cu
ele, le-ar distinge unele de altele.”2

Astfel începem să deslușim înțelesul corpurior subtile în
general și să devenim conștienți de alcătuirea planului eteric al
ființei noastre care este în directă legătură cu alcătuirea
planetară și cosmică.

Dacă mai toți consimțim că există manifestări ale ființei
noastre care nu se identifică cu corpul nostru, cum ar fi mintea
noastră sau emoțiile noastre, mai greu acceptăm ceea ce pot
vedea clarvăzătorii sau aparatele bioenergetice subtile și
anume sistemul nostru energetic sau aura noastră.

Cam toate tradițiile asiatice, hinduiste sau andine dar și
teoriile noi ale vindecării energetice – precum pranic healing -

1
 1872-1945

2
 Demetrescu, Scarlat, Din tainele vieții și ale universului, Editura

Emet 2007, p. 11.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

29

vorbesc despre mai multe corpuri eteriforme / biocâmpuri pe
lângă corpul fizic, (denumit și sthula sharira) care îl învelesc și îl
întrepătrund pe cel fizic și se deosebesc de el prin densitate și
vibrație. Fiecare dintre aceste corpuri își are o funcționalitate
distinctă, mai mult decât cea aparentă, care corespunde
corpurilor fluidice (materie formată din particule foarte mici de
natură electrică sau magnetică):

 corpul eteric / vital (periferic cam la 10 cm celui fizic)

care include un sistem de chakre --- fluid vital;
 corpul astral / emoțional / planetar / tererstrian --- fluid

planetar;
 corpul mental / psihic --- fluid solar;
 corpul cauzal / sufletul --- fluid universic;
 corpul spiritual / scânteia divină --- fluid cosmic.

Se poate distinge faptul că ființa noastră integrală
conține “totalitatea corpurilor fluidice din univers” (de la planetar
până la cosmic) - care alcătuiesc “perispiritul” – cel ce face
intermedierea între corpul fizic și scânteia divină respectiv
spiritul nostru.1

În terapia cu sunet Tao / Yoga Master Gong, pe care
am inițiat-o și cu care lucrez din 2014, meditația conștientă la
toate nivele corpurilor noastre subtile devine o practică aproape
firească și, după mărturiile discipolilor, de mare eficiență în
vindecare, de aceea consider necesară detalierea acestor
aspecte.

Corpul eteric (bhawa sharira) - cunoscut în șamanism și

drept dublul eteric - este corpul vital, contrapartea energetică a
corpului fizic și chiar are vâsta si aparența corpului fizic.

El este un corp fluidic și include acele nadisuri –
meridianele din acupunctură (canale energetice purtătoare de
energii vitale diferite) și chakrele – vortexuri energetice -
centrele de activitate ale corpului eteric.

Sistemele de chakre diferă ca număr la diferite tradiții și
practici ezoterice.

1
 Idem, p. 21

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

30

Fig.2
Reprezentarea completă a chakrelor, după un manuscris Yoga

din Braj Bhasa 1899

Mai toate sistemele vechi yoga sau tantrice din hinduism

sau budhism lucrează îndeosebi cu cele 7 chakre principale:
chakra 1, a bazei – Mulhadara -, chakra 2, sexuală -
Svadisthana, chakra 3, a plexului solar - Manipura, chakra 4, a
inimii – Anahata -, chakra 5, a gâtului – Vishudda, chakra 6, a
frunții – Ajna, Chakra 7, a coroanei – Sahasrara.

Personal, consider drept un sistem foarte complex,
minuțios analizat și clasificat, cel din practica Pranic Healing,
transmis de maestrul thailandez Choa Kok Sui, unde se
vorbește de 12 chakre principale și un numar mare de alte
chakre minore și minichakre (corespunzătoare organelor). În
acest system, în afara celor 7 chakre recunoscute, se lucrează
și cu alte chakre importante, precum cea splenică (de care
vorbește și Scarlat Demetrecu în cărțile sale) care este
responsabilă de introducerea fluidului vital în corp, sau chakra
dorsală Meng mein (opusă ombilicului). O paralelă
semnificativă se face totodată în cadrul acestor învățaturi, între
rugăciunea Tatăl nostru și chakre, unde se coreleaza fiecare
vers cu semnificația și vortexul vibrațional aferent.

Interesant este faptul că diferitele tradiții (Vedice,
Tibetane, Școlile Misterelor Egiptene) au demonstrat în
decursul timpului, în practicile spirituale, capacitatea diferitelor

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

31

tipuri de sunete, de echilibrare a chakrelor, temă pe care o
practic în cadrul sesiunilor de terapie prin sunet și pe care o
voi detalia într-un capitol ulterior.

Continuând incursiunea în dezvăluirea nivelelor
energetice ale ființei umane, aflăm despre corpul eteric care se
mai numește și pranic pentru că se hrăneşte cu energia vieţii
numită „prana” („chi”, „ki”), pe care o preia nu doar prin
alimentație, cât mai cu seamă prin respirație, sau direct din
natură, de la soare, apă, aer. Astfel, prin corpil eteric absorbim
fluidul vital din mediul înconjurător, respectiv fluidul vital inferior,
format din eter vital și eter chimic.

Se pare că preoții egipteni știau cum să prelungeasă
viața celulelor corpului fizic prin procesul mumificării (încă
nedeslușit până în prezent), lucrând prin inițierile oculte ale
vremii, cu corpul vital care rămânea înlănțuit de trup și nu putea
să se întrupeze în alt loc terestru. Multe veacuri, faraonii fiind
mari inițiați și exponenți ai castei preoțești, au reușit vreme
îndelungată să mențină controlul religiei și al statului lor care
devenea astfel o mare putere armată și economică.

Cu siguranță că inițiații tuturor timpurilor cunoșteau
deopotrivă și faptul că, o parte din corpul eteric (cel superior
format din eter reflector și eter de lumină) poate ieși din trup, în
timpul nopții, împreună cu corpul astral, pentru a se încărca cu
indispensabilul fluid vital corespunzător corpului eteric al Mamei
Pamânt.

Corpul astral (suksuma sharira) - denumit și corp
planetar / terestrian - este corpul nostru emoțional și totodată
vehiculul cu care călătorim în vis, în lumea astrală, (de aceea
se mai numește în șamanism și corpul de vis), unde putem
experimenta existența noastră primordială de duh liber de trup.
Fără acest tip de experiență se pare că nu am putea trăi. De
fapt, trupul fizic, părăsit de cel astral al emoțiilor, nu mai simte
nimic, i se poate extirpa un organ bunăoară, la fel cum se
întâmplă în timpul anesteziilor chimice sau magnetice
(hipnotice). Corpul astral supravietuieste întotdeauna corpului
fizic, el desprinzându-se de acesta în momentul morții fizice; de
aceea, cu corpul astral, reiterăm practic, în fiecare noapte, o
mică moarte.

Corpul mental (manas sharira), este alcătuit și țesut și
din idei. El este sediul inteligenței, memoriei și voinței ființei

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

32

(duhului) și conține fluidul corespunzător astrului nostru solar.
Corpul mental este diferit dezvoltat la duhul uman, în funcție de
evoluția sa spirituală și de vârsta sa cosmică. “Între omul vecin
cu animalul și omul savant se întinde o gamă infinită de
individualități care au corpul mental în diferite stadii de
dezvoltare.” 1 El este denumit și corp psihic. La nivelul acestui
corp se dezvoltă două facultăți indispensabile artistului,
respectiv intuiția – facultate superioară a gândirii care permite
cunoașterea directă, nemijlocită a adevărului - și imaginația –
“facultatea de crea mental idei noi, având ca model ideile create
și depozitate în corpul memorial“.2 Se pare că la acest nivel se
manifestă energia Kundalini. Prin intermediul corpului mental
putem totodată comunica / recepta instantaneu felurite stari,
telepatic, empatic sau prin clarviziune și clar audiție, așa cum
fac cititorii de gânduri sau mediumii auditivi.

Mai puțin conștientizăm formele gând ca pe niște entități
energetice de sine stătătoare care ne pot influența pe noi sau
pe ceilalți în funcție de frecvențele lor. Gândurile izvorâte din
frică, mânie, ură, gelozie, răzbunare (de frecvențe joase) pot
îmbolnăvi, în timp ce cele generate de iubire, compasiune,
iertare (frecvențe înalte) aduc vindecarea și dezvoltă
creativitatea la toate nivelele.

Corpul mental este cu siguranță extrem de activ și
important atât la oamenii de știință cât și și la creatorii de artă și
aș sublinia eu la compozitori - care nu de puține ori folosesc în
actul creator o gândire matematică, structurală sau logică.

Corpul cauzal este asociat de cele mai multe ori
sufletului sau inteligenței superioare, adică acolo sunt
memorate toate semințele karmice (actiunile noastre din vieţile
anterioare), toate lecțiile pe care le-am învațat, sau cele pe care
încă nu le-am depășit, tot ceea ce știm dar și tot ceea ce am
uitat. El este omul superior din noi, omul aflat dincolo de limitele
personalităţii. Geniile și artiștii îşi antrenează prin opera lor
acest corp, aflat la graniţa dintre materie şi spirit sau dintre
psihologie şi spiritualitate. Se pare că marea majoritate a
oamenilor își folosesc cel mult 1% din acest corp al inteligenței

1
 Demetrescu, Scarlat, Din tainele vieții și ale universului, Editura

Emet 2007, p. 43
2
 Idem, p. 44

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

33

superioare. Aici este de fapt sediul înţelepciunii, de aici au
pornit marile descoperiri și marile creații artistice ale omenirii; el
este nivelul cunoașterii lui Dumnezeu.

 Un om de știință sau artist creator adevărat se
deplasează cu ușurință în sfera ideilor pure și accesează starea
de flux – care aliniază corpul cauzal, corpul mental, corpul
energetic și corpul fizic. Astfel, corpul inteligentei livrează
informațiile, corpul mental le adaptează tipului de limbaj potrivit
știnței sau artei, corpul energetic dă energia pentru ca acest
corp fizic să comunice / explice verbal / muzical / vizual ceea ce
are de transmis / împărtășit din acea stare de flux.

Doar în somnul profund, lipsit de vise, ființa umană își
deplasează centrul conştiinţei sale în corpul cauzal care ne
permite să cuprindem simultan un câmp vast de idei. Nu
degeaba, după somn către dimineață, creatorii sau inventatorii
simt că au găsit soluția artistică sau științifică mult așteptată.

În multe teorii sau practici spirituale Corpul cauzal
coincide cu Corpul spiritual (atma sharira), un teritoriu vast pe
care tradițiile vechi precum budhismul, sau practicile spirituale
precum Theta Healing îl pun deobicei înaintea altor două
corpuri subtile, denumite fie corpul buddhic și corpul athmic, fie
corpul cosmic și corpul nirvanic.

Astfel de teorii merg pe o clasificare totală de 7 corpuri,
dintre care 6 sunt eterice / fluidice. Ultimile corpuri configurează
corpul de lumină / de diamant care se dezvoltă odată cu ultimile
trepte ale ascensiunii.

Corpul buddhic, denumit astfel de la practicile buddhiste
de tip Zen reprezintă – nivelul iubirii universale, al iubirii Divine.
În corpul buddhic sunt puse in practică visările din corpul astral
și sunt practicate decorporalizarile1. Tot aici se poate atinge
starea de uniune cu totul (oneness) – respectiv Samadhi, dar
înainte de moarte.

Corpul athmic este corpul Sinelui Divin Etern -
reprezentând nivelul puterii și voinței Lui Dumnezeu și sediul
energiei universale - al "Duhului Sfant" din religia creştin-
ortodoxă. Acest corp ne dă sensul unirii conștiintei personale cu
cea a Divinității, mai exact trăirea în prezența conștiinței Unimii
(legătura între ființa individuală cu întreg Universul). Este nivelul

1
 Fenomen foarte cunoscut în religia buddhistă.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

34

atins de marile avataruri ale omenirii, precum Iisus sau Buddha
nivel pe care, nu de puține ori, artiștii îl pot accesa în
momentele lor de inspirație.

Dar de ce ar fi necesar să ne adâncim într-o cunoaștere
care depășeste până una alta, posibilitățile simțurilor noastre
actuale? Nu știu cum ar răspunde alți sceptici zeloși la această
întrebare, dar pot da o proprie perspectivă, ca artist și căutător
spiritual. În primul rând, o asemenea cunoaștere ar fi, încă din
timpul vieții, ca o pregătire care ne-ar scuti de o rătăcire și o
bâjbâială în lumea de dincolo, pe care o vom accesa inevitabil
după dezbrăcarea hăinii carnale actuale, (adică trupul), și după
pătrunderea într-o altă stare de viață. Evident, o astfel de
poziționare vine din acceptarea ideii vieții eterne la nivel de
conștiință și din altruismul unui practicant spiritual asiduu.

În al doilea rând, ca și creator, mă bântuie întrebări
ontologice la care încerc să îmi raspund zi de zi, citind, creând,
practicând și experimentând despre miracolul vieții. O serie de
experiențe ce par a veni / deveni din / dinspre lăuntrul, sau din
afara mea multidimensională, se cer a fi cercetate, înțelese și
simțite cu alte simțuri, pe care se pare că suntem în stare să le
activăm sau să le testăm din când în când.

Dar oare această nevoie sau deziderat de înțelegere a
adevărurilor înalte nu a fost din totdeauna o provocare a minții
și sufletului filozofilor, sau a creatorilor din toate timpurile?

Dante, Goethe sau Wagner, nu au fost și ei oare bântuiți
de mirajul altor lumi non-tridimesionale, pe care au simțit nevoia
să le pătrundă și să le dezvăluie prin propria creație? Oare,
relevarea unor astfel de tărâmuri, în aparență inaccesibile, nu
devine de la caz la caz, fie un act de rugăciune transdendentă,
fie un proces de exorcizare?

Revenind la dezvăluirea lumilor subtile - care, nu
înseamnă că nu există dacă nu pot fi demonstrate pe calea
celor cinci simțuri -, ele încep să fie arătate în prezent, din ce în
ce mai mult, prin tehnologii spectrale. Există deja acele aparate
de tip Biorezonanță, sau Biopulsar, anticipate de Scarlat
Demetrescu încă din anii 30 (în cadrul comunicărilor sale
mediumice), aparate care vizualizează o parte din corpurile
noastre subtile, de exemplu corpul auric.

Cu riscul de a nu fi credibilă, pot aprecia că aceste
aparate semnalizează chiar și prezențe energetice din

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

35

extrafizic. Dacă aceste tehnologii sunt puse la îndemâna
medicinii alternative pentru diagnosticare și chiar pentru diverse
nivele de vindecare, cu siguranță există deja aparate mai
sofisticate care pot vizualiza alte prezențe din lumile subtile și
care pot stabili, probabil, inclusiv o comunicare cu ele.
 Un alt tip de argument, în sprijinul aceleași demonstrații
a extrafizicului, aduce și Andrei Pleșu, în cartea sa Despre
îngeri - o introducere în angelologie -, în care afirmă “logica
postulării unui interval între Dumnezeu și om“, respectiv “spațiul
unei potențiale întâlniri între pământ și cer”, unde “se mișcă
îngerii, urcând și coborând, ca pe o scară a lui Iacob.“1

Pleșu pornește de la deducția speculativă a necesității
existenţei lumii angelofone a lui Toma d’Aquino, generată de
idea ordinii - unitas ordinis - ca principală trăsătură
caracteristică a cosmosului. Cum unei astfel de unități ierarhice
i se circumscriu “regnul mineral – atributul purei existențe -,
regnul vegetal – atributul vieții, regnul animal – atributul vieții
animate și regnul uman – atributul vieții spirituale,” adică în
totalitate materia corporalizată neînsuflețită și însuflețită, ar
trebui să existe și o “treaptă a ființelor create dar
necorporalizate” – “atributul vieții spirituale necorporale,” în
speță “regnul angelic”, fără de care ordinea lumii ar fi
incompletă. Altfel, fără îngeri, în dialectica dintre “statutul
creatural și metafizica increatului“, piramida universului nu ar
avea vârf. 2

Deși demonstrația lui Toma s-a lovit de dificultăți, a
propos de idea totalei necorporalități a îngerilor, cel de-al
șaptelea conciliu ecumenic de la Niceea (787) a admis ideea
eterului ca element constitutiv al unui potențial corporal invizibil
al îngerilor și chiar ca materie primă universală.

Am putea situa lumea eterului, drept o lume
intermediară, psiho-spirituală, a universalului metafizic al
imaginii, între “lumea sensibilă - adică lumea de aici, a
pamântului, a “universalului concret“, accesibilă prin simțuri - și
“lumea de dincolo”, a “universalului logic“- lumea “cerului
suprem al inteligenței, obiect al intelectului pur.“ 3

1
 Pleșu, Andrei, Despre îngeri, Editura Humanitas, 2012, pag.19

2
 Idem, p.42

3
 Idem, p. 55, 56

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

36

Andrei Pleșu îmbogățește schema de înțelegere a
acestei realițăți denumite de Henry Corbin mundus imaginalis,
recurgând la Sufism, apreciind că: “fiecărui obiect al lumii
sensibile (Molk), îi corespunde în lumea intermediară (Malakut),
o Imagine (Mithal), căreia la rândul ei îi corespunde, în lumea
supremă a Inteligenței, o Realitate arhetipală luminoasă.“1

 Această “inter-lume“ este recognoscibilă de către A.
Pleșu în multe tradiții, astfel: la persani - Na-koja-Abad (“țara lui
Non-unde“), la celți - Tir-nam-Og, la misticul sufi arab Ibn’Arab
- Terra lucida și “centura de smarald“, și alte denumiri precum
Hurqualya (“cetatea perfectă“), alam al-mithal (lume a
cunoașterii imaginative), sau “Insula verde“. Nu degeaba calea
de accesare a acestui tărâm metafizic denumit de Henry Corbin
– mundus imaginalis (lumea imaginală, cunoscută prin imagine
diferită de lumea imaginară, cunoscută prin închipuire) “este
imaginația activă“, unul dintre darurile primite de la Dumnezeu
de către adevărații artiști creatori.

Astfel de lumi imaginale sunt de exemplu Agharta,

Shambala sau mai cunoscuta Walhalla din tetralogia
Wagneriană. Cine le-a văzut cu ochii minții, sau pe calea visării
lucide, nu le poate uita niciodată. În planul eteric ele sunt atât
de reale încât tehnica zborului din vis te poate conduce să le
poți vizita și simți.

Bunăoară Agartha este un tărâm legendar al
buddhiștilor, aflat în interiorul pământului și care se pare că
poate fi accesat prin cei doi poli. După Alexandre Saint-Yves2
înțelepciunea și bunăstarea acestui spațiu secret vor putea fi
accesibile întregii omeniri, deîndată ce aceasta va atinge un
anumit nivel de conștiință și “anarhia va fi înlocuită cu sinarhia”
(synarchy – legea uniunii, suveranității).

Se spune totodată că acest regat al interiorului Mamei
Pământ – Gaia - ar fi un paradis al dimensiunii eterice a V-a,
populat de descendenți ai vechii Atlantide și Lemurii, cei care
au rămas credincioși luminii, după marile cataclisme de acum
550.000.

1
 Ibidem, p. 55, 56 verifica

2
 Ocultist francez (1842-1909), adept al sinarhiei ca formă de

guvernământ și politică filozofică.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

37

Nu mai puțin surprinzătoare sunt relatările din jurnalul
secret al amiralului Richard Byrd, în urma expedițiilor de la cei
doi poli (în 1947 la Polul Nord și mai apoi în 1956 în
Antarctica)1: “De îndată ce ne-am apropiat, orașul părea să fie
făcut dintr-un material de cristal… Am pășit înăuntru și ochii mei
s-au obișnuit cu o colorație care părea că inundă complet
încăperea…Ceea ce a bucurat ochii mei este cel mai frumos
loc din întreaga mea existență. De fapt este prea frumos, prea
splendid ca să fie descris…2

Se pare că amiralului și celui care îl însoțea, le-a fost
permis să intre în lumea interioară a Pământului, domeniul
Arianni, sau Agharta, așa după cum i s-a precizat de “către
Maestru”, pentru a duce mai departe, către lumea de la
suprafață, mesajul lucrătorilor luminii despre iminența
ascensiunii spirituale a locuitorilor Pământului, spre anul 2012
și mai departe. Doar că, mesajul transmis lui avea să rămâmă
în tăcere o lungă perioadă de ani.

Mai toate tradițiile vechi vorbesc despre tuneluri
subterane care conectează mai multe locuri de putere ale
pămantului, precum Marea Piramidă din Ghiza, America de Sud
- Brazilia, dar și zona asztecă a Mexicului și Guatemalei sau
Tihuanaco, sau drumul Incașilor și deopotrivă Asia și Tibetul.
Mituri precum cel egiptean al lui Osiris, sau cel mayas / asztec
al lui Quetzalcoatl, dar și misterele grecești ale Câmpiilor
Eulesine, sunt legate de credința într-un ținut perfect al
imortalității, unde nu există suferință sau boală și care de cele
mai multe ori este simbolic reprezentat prin vârful de la
suprafață care unește cerul cu lumea din interiorul pământului.

El poartă denumiri precum Dananda (ținutul celtic al
misterelor), sau Sfântul Graal, sau Walhalla germană, tărâmul
Amenti (din Cartea Egipteană a Morților), Orașul celor 7 petale
al lui Vishnu, sau Orașul celor 7 regi ai Edenului (în tradiția

1
 Când a penetrat Polul Sud, în zbor, pe o distanță de 2300 de mile

2
 Traducere din engleză din Admiral Richard b. Byrds, The Lend

beyond The Pole – The exploration fligh over the North Pole
(The Inner Earth My Secret Diary) - Diary, Feb. Mar., 1947,
http://www.thetruthseeker.co.uk

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

38

iudaică). Deși este un paradis terestru, el este ascuns în
măruntaiele pământului, iar drumul de acces către el este Calea
Inițierii.

Deopotrivă vechii Rozacruceeni împreună cu fondatorul
lor Christian Rosenkreuz desemnau drept cheie a misterului
lumii secrete, cuvântul VITRIOLUM care reprezintă o
combinație din primele litere ale propoziției latine: "Visita
Interiora Terrae Rectificando Invenies Occultum Lapidem”
(Vizitează interiorul pamântui și corectându-te pe tine vei găsi
Piatra adevărului).

7. Spații și vibrații

Învățăturile despre ciclurile timpului, respectiv
Kalachakra tibetană, vorbesc despre Shambala (în sanskrită
semnifică locul păcii / liniștii), considerată uneori capitala
Aghartei, aflată într-un spațiu / timp psihic și spiritual al unei alte
dimensiuni decât cea de a III-a. Buddha aprecia că acest
Tărâm Pur circular, în formă de lotus, este accesibil, în planul
eteric, doar celor cu intenție pură și cu o karmă ridicată. El are
porți de acces prin diferite locuri de putere din lumea
tridimensională, localizate uneori în Tibet, vârful Meru, sau
deșertul Gobi după cum descriau doi dintre exploratorii și
emisarii ai acestor lumi, prin anii 20 - omul de știință polonez
Ferdinand Ossendowski și Nicholas Roerich, membru al
Societății Teosofice, scriitor și poet mistic rus. Ambii vorbesc
despre puterile călugărilor tibetani care i-au ghidat în explorarile
lor, în special Dalai Lama, maestrul de treizprezece ori întrupat,
dar mai presus, de un anume Rege al Lumii interioare a
Pamântului, care veghează la bunul mers al Umanității și la
ajutorul energetic pe care Gaia îl primește de la așa numitele
Federații Galactice.1

Roerich, bunăoară, cunoscut și ca apropiat colaborator
al lui Stravinsky pentru lucrarea Sărbătoarea primăverii, a avut
ca scop important al expediției sale în Tibet, accesarea
meteoritului Chiantamani (Stone), provenit din constelația
Orion, de care sunt legate mai multe profeții. Legendele
lamașilor spun că această piatră sacră apare deasupra

1
 precum Federația Armada

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

39

pamântului pentru misiuni spirituale ale omenirii după care se
reîntoarce în Shambala. Ea are capacitatea de a da ghidaj
interior telepatic și de a afecta transformarea la nivelul
conștiinței celor care vin în legătură cu ea.

Akasha, Shambala, Agartha, Samadhi, iata tot atâtea
spatii non-tridimensionale care se lasă a fi accesate prin
meditaţie, contemplare profundă sau stări de conștiință extinsă.
Ele au devenit teme de explorat și impărtășit totodată prin
creație, în arta mea de orientare spirituală și trans-realistă, în
lucrări precum Calea îngerului uman sau Visătorul trezit.
Vibrația acestor tipuri de spații, odată percepută, devine un
reper pentru creator și totodată, prin transmisia mai departe,
chiar și prin opera de artă, la fel ca și prin inițiere, pot fi simțite
și deslușite prin capacitățile noastre mentale sau / și
extrasenzoriale.

Cum totul în univers înseamnă vibrație, nu numai că
fiecare spațiu își are vibrația caracteristică, dar chiar fiecare
obiect își produce vibrația sa unică, după cum ne arată deja
știința mecanicii cuantice. Faptul că toate se află într-o
permanentă vibrație, după cum afirma Masaro Emoto1,
înseamnă, deasemenea că toate crează sunete, dar evident nu
toate sunt audibile de către urechea umană. „Când un sunet
este produs, există întotdeauna un maestru receptor care să-l
asculte: apa.”2 Ea oglindeste poate cel mai eficient lumea din
afara ei, emoțiile, starea de spirit a emițătorilor, cuvintele rostite
sau muzicile create. Tot ceea ce percepe apa transformă în
forme cristaline perceptibile cu ochiul liber. Experimentele
revoluționare ale omului de știință Masaru Emoto arată că apa,
oglindind sufletul și conștiința omului reacționează formând
cristale de forme minunate la cuvinte de iubire și recunoștință
sau la muzicile lui Bach, Mozart și Beethoven, sau se purifică în
lacuri după incantații buddhiste

Tot principiile vibrației ne învață că dacă combinăm
două unde opuse – de exemplu un zgomot și opusul lui - efectul
este de neutralizare.3 La fel și cu diadele de sentimente

1
 Emoto, Masaru, Mesajele ascunse din apă, Edtitura Adevăr Divin,

Brașov, 2006.
2
 Idem, pag.71.

3
 Metodă folosită deja pentru a combate zgomotele motoarelor.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

40

antagonice, precum: ură / recunoștință, furie / bunătate, teamă /
curaj, anxietate / pace interioară, stres / prezență de spirit -
conștientizându-le pe cele negative le neutralizăm efectul
emițând opusul lor și astfel realizăm vindecarea.

Oare cum se reflectă prin oglindirea apei, respectiv a
sufletului nostru, acele muzici contemporane, care lucrează
conștient cu aceste unde / vibrații opuse? Iată o provocare pe
care mi-o asum pentru a-mi valida orientarea cea nouă în
creație – trans-realismul arhetipal - și pe care v-o propun
totodată pentru crearea de noi repere tuturor celor interesați de
înțelegerea fuziunii artă - știință spirituală.

BIbliografie

Berthelot, Marcellin, Originile alchimiei, Editura Herald, București,
2012
Barbara Hand Clow & Garry Clow, Alchimia celor nouă dimensiuni,
Editura for you, București, 2010
Coomaraswamy, Rama, The essential, Ananda K. Coomaraswamy,
World Wisdom, Inc. 2004
Demetrescu, Scarlat, Din tainele vieții și ale universului, Editura Emet
2007
Emoto, Masaru, Mesajele ascunse din apă, Edtitura Adevăr Divin,
Brașov, 2006
Hutchison, Michael, Samadhi tanc, Editura Firul Ariadnei, Bucureşti,
2006
Ladwein, Michael, Leonardo de Vinci –The Last Supper - A Cosmic
Drama and an Act of Redemption Temple Lodge Publishing; New
Edition edition, 2006
Jung, C.G., Aminitiri, vise, reflecții consemnate și editate de Aniela
Jaffe, trad. Daniela Ștefănescu, Humanitas, ed.1, 1996, p. 208.
Jung, C.G., Liber Primus, Cartea Roșie, Editura TREI, București 2012
Papacostea, Petre, Bhagavad-Gita și Epistolele lui Pavel, Treptele
adevărului, introducere la Antroposofie de Rudolf Steiner, Editura
Univers enciclopedic, 2004
Pleșu, Andrei, Despre îngeri, Editura Humanitas, 2012
Steiner, Rudolf, Arta în misiunea ei cosmică, conferința a VII-a
Antroposofie și arta, Oslo, 18 mai 1923, Editura TRIADE Cluj-Napoca,
2004
Steiner, Rudolf, Din cronica Akasha, Ed. Univers Enciclopedic,
București, 1997

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

41

SUMMARY

Mihaela Vosganian
Introduction to Archetypal Trans-Realism (II)
The Fusion between the Art of the Spirit and the Science of
the Spirit

Besides the spiritual path in art there is also a spiritual path in
science. Anthroposophy or the science of the spirit, founded by
the Austrian philosopher Rudolf Steiner, probes both the
mystique based on inner experience and a type of thought that
is scientifically grounded, but opposed to the twentieth century
doctrine of materialism. Since something spiritual corresponds
to any material reality in the Universe and vice-versa, it is man
– the ultimate earthly biosystem – who is allotted the task of
undertaking the superior synthesis of both terrestrial and
cosmic problematics through direct experience, which is
intellectual, perceptive and intuitive at the same time, but also
through a spiritual path, whose discourse corresponds both to
science and to art. High self-knowledge alongside the
comprehension of coherence and of the union of inner earthly
and cosmic worlds are values that can be obtained by studying
anthroposophic writings, or through the artistic phenomenon,
embraced by the creators of spiritual art. In their case, art
becomes a mediator and a means of fusion between science
and spirituality, especially when revelations spring forth from
one’s own experience. In remote times, art and science used to
merge implicitly, being of a spiritual nature, and the secret rites
of initiation, such as mysteries, were the form in which this unity
was cultivated. The new syncretic spiritual opuses put forth a
resumption of this fusion. Both the science of the spirit and
contemporary spiritual art evince the raison d’être of the
structures and events belonging to the sensible world, both
physical and extra-physical. Both reiterate the knowledge
patterns of the old sacred traditions, such as those in Egypt,
Sumer, India, Tibet, Greece or ancient Rome. Understanding
the subtle worlds has been haunting the creators of various
arts, including the musicians of all times; thus, spiritual and
trans-realist opuses aim to work directly, without mediation, with
the vibrations of these worlds, accessible through creation or
through the cathartic rituals induced in meditation or on stage,
embracing them as practices of healing through sound.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

42

Muzica – Obiect Transdisciplinar

(V)

Nicolae Brânduş

În cele ce urmează intenționez a înfățișa câteva principii
de analiză a unor date esențiale ce compun Obiectul –
Muzică. Un prezumptiv catalog tematic l-am înfățișat în Muzica
– Obiect Transdisciplinar III și-l reamintesc:

- text-lectură
- structură – structare – structurare
- energie formativă
- gest
- încărcătură semnificativă
- complexitate
- talent, abilitate, creativitate
- evaluare critică
- actualizare, potențializare, starea T (Şt. Lupașcu)
- echilibru al contrariilor
- mentalitate și back-ground cultural
- surse și grad de ocultare
- creativitate și producere de singularități și evenimente
rare
- autoconsistență, holograme și scrierea întregului
La care am putea adăuga:
- meditația nemijlocită asupra operei muzicale dinlăuntrul
fenomenului supus comunicării
- grila existențială (practica nemijlocită a fenomenului) în
ce privește relevanța demersului analitic; filtru ontologic de
problematică
- tăietura corect definită între Nivelele de Realitate ce
constituie domeniul comunicării muzicale
- Timp și Spațiu muzical în desfășurare
- relații de cauzalitate, contiguitate și aleatorii între
componentele domeniului;
(ș.a.m.d.)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

43

Problema ar fi în ce măsură acest fenomen complex
este analizabil și recompozabil conform criteriilor puse în lucru.
Explicabil și înfățișat ca atare. Ar trebui din start stabilită
tăietura dintre Nivelurile de Realitate ce definesc acest fenomen
și Ordinile care privesc complexitatea specifică a fiecăruia.
Majoritatea celor de mai sus aparțin unui același Nivel de
Realitate, structurat (multidimensional) în adâncime. Din
punctul de vedere al metodei transdisciplinare ar fi vorba în
acest caz despre o investigare a uneia – și aceeași – Realități
cuprinse într-o serie de coordonate primare inevitabile, urmând
a fi regândite conform unor tehnici diverse de analiză. Dar
studiul nostru își propune a aborda și confirma toate energiile
structurante în acțiune concomitentă pe toate Nivelurile de
Realitate ale acestui fenomen de extremă complexitate, care în
procesul comunicării apar în (ca) gest (aparent) simplu,
omogen. Pare deocamdată o utopie incitantă. Cercetarea
noastră intenționează să adâncească și să diversifice modul în
care ne vom referi la acel timp și spațiu muzical caracteristice
despre care am discutat când ne-am pus problema energiei în
desfășurare în producerea acestui fenomen. Dintr-un anume
punct de vedere, însăși noțiunea de energie (structantă, după
David Bohm, adică activă în mecanismele de generare a
formelor apte a fi dezvăluite Conștiinței) poate apărea ca o
“iluzie” metaforică mai mult sau mai puțin posibil a fi studiată
altfel decât în limbaj poetic. O abordare științifică urmărind un
tip special de coerență, cuantificare și verificare experimentală
ne poate apărea atât esențială, cât și improbabilă în acest caz,
fiind vorba despre punerea în Ordine a “transpunerii Conștiinței
în universul nostru de discurs”. Această problemă capătă un
aspect special, caracteristic în zona timpului și a spațiului
muzical, care ar trebui bine supus reflecției. Şt. Lupașcu
susținea că “ontologia nu se descoperă, ci se face” (!) ...

Se vor mai ridica și alte întrebări, precum: în ce ordine
de lucruri se plasează polidimensionalitatea ca principiu de
analiză conform stării T (terțul inclus) a fenomenului muzical în
raport cu tăietura existențială privind Nivelurile de Realitate și
inserția concomitentă a acestora în producerea și desfășurarea
timpului și spațiului muzical? Este întru totul evident că avem de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

44

a face cu două direcții ireductibile de abordare a domeniului
muzical. Abordarea multidimensională, implicând terțul inclus,
starea T și zonele concomitente de influx energetic în echilibruri
variate (conform Lupașcu) privesc o anumită zonă de definiție a
procesului, analizabilă pe un același Nivel de Realitate
(conform celor dinainte). Tăietura existențială dintre Niveluri
răspunde altor rigori ale demersului analitic și transcende la
nivel ontologic, creativ, poetic, “artizanal” înțelegerea standard
a fenomenului muzical. Metoda științifică, în sensul curent,
actual în genere, se poate aplica în mod coerent, structurat și
lipsit de ambiguitate strict la acest prim nivel al abordării
fenomenului, și cultura muzicologică tradițională și-a dezvoltat
pe parcurs principiile din ce în ce mai fine de analiză (de text
muzical, evident) în care, tehnici dintre cele mai diverse și-au
găsit loc și aplicabilitate. Nu le voi expune aici și mă voi referi la
ele doar la nevoie.

Odată cu apariția metodei transdisciplinare lucrurile s-au
diferențiat esențialmente. Se pune problema izomorfiei dintre
Obiectul și Subiectul Transdisciplinar, a inserției Sacrului în
Cunoaștere (prin zona de non-rezistență dintre Nivelurile de
Realitate). Acad. Basarab Nicolescu scrie despre “aventurile
Terțului”... Asistăm la o deschidere fundamentală în cercetările
privind Obiectul și Subiectul Transdisciplinar în ce privește
abordarea duală, ca atare, a oricărui fapt de investigație. (Duală
– evident, între ghilimele). Asistăm la o reconsiderare
modelatoare complexă a oricărui concept supus rigorilor
analitice de tip științific (n limbaje și tehnici de lucru dintr-o
perspectivă funcțională în parametrii vizați) și rostul
(semantica) acestui proces în care intervin alte criterii, de ordin
teleologic – existențial. Adică, de Conștiință. Trecute prin zona
de intervenție a Sacrului în acest proces de Cunoaștere
(edificare). Chestiunea importantă este de a urmări în definirea
și în derularea fiecărui aspect funcțional al procesului
comunicării muzicale acea tensiune (ontologică?
epistemologică?) dintre Obiect și Subiectul cunoscător. Ambele,
creații ale minții dublate de trăirea esențială a Rostului
(universal, personal, subiectiv....); adică o semantică a legilor

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

45

universale pe care o vom cerceta în desfășurarea timpului
muzical în intenția de a-i desluși Ordinea și Sensul.

Drept care, în abordarea catalogului tematic înfățișat
mai înainte vom institui procedeul dual de analiză a fiecărui dat
din perspectiva:

- dublei expuneri a enunțului: prezentat simbolic ca text
muzical și studiat ca interioritate subiectivă (lectorială)
- tipului de conexiune între componente (determinist,
“cuantic”, aleator etc.)
- treptelor de formare a enunțului muzical
- tensiunea contrariilor în echilibru variat (Şt. Lupașcu)

Este în mod evident vorba despre instituirea unei
metode de lucru în curs de formare. Terenul este într-atât de
vast, încât o unică abordare (soluție analitică) este iluzorie. De
unde, și în directă conexiune cu epistemologia transdisciplinară,
rezultă încă din start o multitudine de căi posibile. De aici,
amprenta personalizată a oricărei instituiri de Ordine în acest
proces complex de înțelegere (edificare) privind Obiectul –
Muzica și gradul crescut de libertate acordat în mod creativ
(creator) metodei urmărite. Interesul metodologic este de primă
importanță și ar putea deveni unul dintre filtrele esențiale de
evaluare a rezultatelor acestei cercetări, în care percepția
globală “artizanală” (poetică) a fenomenului repus în discuție
științifică (în sensul confirmării teoretico-experimentale a
rezultatelor) să-și capete sensul cuvenit în formarea
(formularea) oricăror Lumi Posibile în care se toarnă experiența
muzicală, domeniu emblematic de cultură și spiritualitate.

Ne vom ocupa într-o primă parte a expunerii noastre de
tot ceea ce ține de materia sonoră (în continuarea celor deja
menționate), de aspecte de ordin psiho-fizic privind
comunicarea muzicală și – mai ales – de relația
transdisciplinară Obiect-Subiect privind structura și sensul
desfășurării acestui fenomen. Intenția noastră este de a
introduce un plus de Ordine în această stare de lucruri aplicând
corect principiile transdisciplinare cărora domeniul muzicii le
oferă un teren imens de investigație. Se va ajunge în cele din
urmă ca muzicologia sa fie obiect de investigație a muzicii și nu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

46

invers (!). Dar suntem încă departe de acest stadiu și drumul
pare lung.

Ca un îndreptar de problematică mă voi referi la o
lucrare fundamentală apărută în muzicologia românească și
anume la Tratatul de Teoria Muzicii de Victor Giuleanu (Ed.
Muzicală, 1986, București). Am ales această lucrare, – rod al
unei întregi vieți petrecute de autor în învățământul muzical
superior și în administrarea Școlii Muzicale Românești în
calitate de cadru didactic al Conservatorului de Muzică din
București, unde a deținut cele mai importante funcții de
conducere, – deoarece cuprinde cam tot ceea ce se poate
spune despre o anume cercetare muzicologică și o metodologie
în uz, relevantă și astăzi. Afirmasem cândva, în cadrul Școlii
Doctorale din UNMB, că oricine parcurge acest tratat devine
“tobă de carte”(!)...

Este întru totul clar că niciun opus, de orice factură și
extensie, nu poate cuprinde totul și că, evident, un volum
impresionant de cercetări muzicologice de diversă problematică
abundă în momentul de față. Încercarea noastră se situează
într-un demers similar, insistând asupra metodologiei
transdisciplinare, în intenția de a dezvolta o optică specială
asupra fenomenului muzical dintr-o perspectivă actuală de
largă cuprindere. Dacă rezultatele vor duce spre un plus de
cunoaștere, urmează să vedem. În orice caz, un nou punct-
origine în acest demers va trebui situat și edificat pe un demers
similar de cuprindere a domeniului, și ca atare Tratatul
profesorului Victor Giuleanu ne apare a fi exact ce trebuie.

Voi expune foarte succint în cele ce urmează tematica
dezvoltată în lucrarea respectivă.

Capitolul 1 tratează sunetul ca materie primă a muzicii,
studiat în aspectele sale fizice, fiziologice și psihologice. Citez
(pg. 29): “(...) sunetul constituie un fenomen complex a cărui
cunoaștere sub cele trei aspecte dezvăluie relații altfel ascunse
între arta și știința sunetelor permițând cercetarea și aprecierea
pe baze științifice a faptului estetic-muzical (...)”.

Capitolele 2 și 3 tratează probleme de acustică, fizica
sunetelor și a bazelor fiziologice ale muzicii. Cităm câteva
remarci interesante: “... Sunetul constituie o formă specifică de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

47

energie potențială și cinetică în muzică. (...) Ne va fi clară
diferența pe plan semantic dintre cele două noțiuni: sunetul
acustic pur, determinabil prin parametrii săi fizici și sunetul
muzical complex, purtător al unor capacități energetice
expresive psiho-emoționale (...). Știința ne dezvăluie condițiile
obiective ale desfășurării fenomenului sonor, dincolo de care
există însă nebănuite forțe de expresie pe care muzicianul să le
influențeze după cerințele măiestriei sale artistice”. Autorul
stabilește cu claritate dihotomia dintre son (fenomen fizic) și ton
(fenomen fiziologic). La pg. 96 citim: “Sunetul (...) va deveni
generator de imagini artistice când va depăși faza fizică și
fiziologică și va acționa în zona conștiinței și a psihicului uman
(...) Domeniul muzicii este sensibilitatea, ea este aici
atotputernică și exercită o înrâurire absolută”.

Capitolul 4 studiază bazele psihologice ale muzicii și
anume procesul transformării senzațiilor sonore în trăiri afective
(pg. 92). Psihologia muzicală se ocupă de creația, interpretarea
și receptarea operei de artă și studiază teme precum emoția,
sentimentul, pasiunea, sensibilitatea, intelectul, voința – toate
privind formarea conștiinței și a personalității umane. Relația
inimă-intelect.

Capitolul 5 studiază organizarea acustico-muzicală a
materialului sonor, citând și un motto de Stravinski: “Muzica
este un act al minții omenești care pune ordine în lumea
sunetelor”. Sunt abordate teme precum: scara sonoră, sistemul
octavelor, treptele scărilor, sisteme de identificare și denumire a
sunetelor, intervalică etc.

Capitolul 6 privește notația muzicală și tratează
probleme de semiografie și reprezentare pe calea scrisului a
muzicii. Este prezentat și un repertoriu extins de semne grafice
convenționale.

Cea de a doua parte a Tratatului (cap. 1) debutează cu
un studiu amplu al Melodiei (pg. 189 – 551) și cu un nou motto:
“Creație înseamnă a cunoaște și a revela o ordine; fără formă și
ordine nu există nimic” (Andre Saures). Sunt dezvoltate cele
mai importante subiecte privind aspectul melodic al operei
muzicale precum: teoria intervalelor, modurilor (diatonice,
cromatice), tonalității, sistemelor neotonal, neomodal, atonal,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

48

dodecafonic, sinteza tono-modală, transpoziția limitată, metode
matematice (teoria mulțimilor, principiul “secțiunii de aur”,
analiza și compoziția computerizată), eterofonia și melosul
popular etc. Sunt prezentate (pg. 195-196) marile stiluri
componistice muzicale ale erei noastre sub forma unei
diagrame.

Capitolul 2 se refera pe larg la Teoria intervalelor
muzicale: criterii de sistematizare și tratare, criterii generale de
ordin acustico-muzical și strict muzicale, idei și principii noi în
teoria intervalelor muzicale deduse din creația contemporană.

Capitolul 3 studiază Sistemele muzicale intonaționale.
În continuare, autorul se ocupă în detaliu de Limbajul

muzical modal (pg. 232-400). Citez titlurile capitolelor 4-13:
Introducere în studiul modurilor, oligocordiile, modurile
pentatonice, modurile pentatonice și hexacordice, modurile
antice grecești, modurile medievale apusene, modurile
bizantine, modurile populare heptatonice (diatonice, cromatice),
modulația în moduri, alte sisteme modale utilizate în muzica
popoarelor (muzica arabo-persană, hindusă).

În continuare (pg. 404-486), este studiat Limbajul
muzical tonal (cap. 14-17). Autorul întreprinde un studiu amplu
al principalelor teme legate de subiectul respectiv, dintre care
menționăm: noțiunea de tonalitate (propriu-zisă), gamă, mod (în
accepțiune tonală), acord (tonal), funcțiile componistice tonale,
trepte principale și secundare și ordinea reală și cea aparentă a
sunetelor în tonalitate, principii generale decurgând din
noțiunea de tonalitate, gamă, mod, acord, sistemul tonal
diatonic, cromatic, principii de modulație în tonalitate. Autorul se
referă în continuare la limbajul muzical neotonal, neomodal,
atonal, sisteme tono-modale integrate, politonalitate și
polimodalitate, atonalismul și dodecafonismul, tehnica serială,
aleatorismul, procedee matematice de lucru, noțiuni
fundamentale de teoria mulțimilor, principiul “secțiunii de aur”,
calculatorul electronic și prelucrarea automată a datelor în
analiza muzicală și în compoziție etc. (pg. 488-549, cap. 18-20).

O secțiune importantă a Tratatului se referă la
problematica ritmului muzical (Partea a treia, pg. 553-766, cap.
1-12). Subiectul este vast și pornește de la ideea generală de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

49

ritm spre cea de ritm muzical, studiate dintr-o perspectivă multi-
disciplinară. Simpla enumerare a capitolelor cuprinse în acest
studiu (pe care nu o voi face aici) ne poate induce ideea unei
cuprinderi de înaltă probitate a acestui aspect al limbajului
muzical și a aspectelor idiomatice pe care ritmul muzical în
diferite culturi le-a urmărit în timp și spațiu (antichitatea greco-
latină, cântul gregorian, muzica bizantină, muzica populară
românească etc.). Autorul se referă la procedee de dezvoltare a
formelor ritmice, tradiționale și contemporane, la probleme
privind metrica, tempo-ul și agogica, termeni și expresii în
interpretarea artistico-emoțională a muzicii.

În partea a patra a Tratatului este prezentată ordinea și
configurația dinamică a muzicii, probleme privind accentul
melodic și accentul ritmic, nuanțele dinamice și dinamica
muzicală și marile stiluri componistice (pg. 771-791).

Partea a cincea a Tratatului privește timbrul muzical (pg.
701-820), ordinea și configurația timbrică a muzicii, elemente
de instrumentație, timbrurile vocale și instrumentale etc.

Ultima parte, a șasea (pg. 825-893) studiază elemente
de transpoziție, note melodice ornamentale, elemente de
sintaxă în melodie (frazarea, articulația și tehnica de execuție).
Tratatul se încheie cu un glosar cuprinzând principalele forme și
genuri muzicale.

Din prezentarea pe scurt a monumentalei lucrări a
profesorului Victor Giuleanu ne putem face o idee despre
complexitatea unui demers analitic de sinteză în ce privește
Muzica. Întreaga tematică relevată va trebui repusă în discuție
transdisciplinară (Muzica – Obiect transdisciplinar). În parte din
intervențiile noastre de până acum, atât în seria Logica Lumilor
Posibile cât și în cele (5) sub titlul de mai sus, la care se
adaugă și studiul Baze ale unei analize formale a limbajului
muzical publicat în cartea Interferențe (Ed. Muzicală, București,
1984), o serie de puncte de vedere și de plecare au fost deja
formulate. Urmează aplicația acestor principii și proceduri într-o
nouă viziune epistemologică.

*
Ne vom opri deocamdată la cele expuse până acum. În

vederea stabilirii unui dialog creativ, recomand celor interesați

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

50

să parcurgă bibliografia la care facem referință, urmând a se
elabora un plan de lucru în sensul unei adânciri în și prin dialog
a tematicii schițate în cele dinainte. Va fi în mod evident o
dezvoltare a unei noi viziuni asupra fenomenului muzical, care
implică într-o perpetuă echilibrare a contrariilor, conform viziunii
lui Stefan Lupașcu, o anume forare în adâncimile încă
nedescoperite ale acestui fapt de cultură, care bat la poarta
cunoașterii.

P.S. Citesc în

http://www.nldesigns.ro/blog/2015/11/28/fizicienii-dovedesc-ca-
muzica-clasica-salasluieste-intr-un-taram-separat-lumii-
noastre/#comments:

“Fizicienii afiliați Organizației Europene pentru Cercetări
Nucleare au lansat un raport (...) în care dezvăluie faptul că
muzica clasică există într-un câmp al realității separat de
spațiul-timp tetradimensional locuit de ființele umane. Oamenii
de știință tocmai efectuau o cercetare a activității
pentadimensionale folosind acceleratorul de Particule de la
CERN, faimos pentru dovedirea existenţei bozonului Higgs,
când au dat peste întregul corpus al muzicii clasice Occidentale
din secolul IX în interpretarea lui Nico Muhly(!).”– (este de
verificat exactitatea celor subliniate).

“Conform raportului, nenumăratele lucrări care compun
acest repertoriu există într-un continuum care se află dincolo de
limitele percepției umane. «Muzica clasică transcende atât
curgerea liniară a timpului cât și a spațiului Euclidian cu care
suntem obișnuiți», a relatat Rolf-Dieter Heuer, directorul general
al CERN. «O lucrare muzicală este o entitate misterioasă a
cărei esență eludează total simțurile noastre». “

“Fizicienii afirmă că orice înregistrare sau spectacol al
unei piese de muzică clasică este un fel de hologramă sonoră
proiectată în realitatea noastră de zi cu zi de către lucrarea
muzicală reală, ce vibrează etern într-un mediu eteric ce
plutește înăuntrul sau în jurul nostru în orice moment (...) Chiar
dacă oamenii de știință au măsurat densitatea și încărcătura
muzicii clasice și i-au urmărit plasarea în Cosmos, rolul său în
Univers încă nu poate fi explicat (...).“

https://biblioteca-digitala.ro

http://www.nldesigns.ro/blog/2015/11/28/fizicienii-dovedesc-ca-muzica-clasica-salasluieste-intr-un-taram-separat-lumii-noastre/#comments
http://www.nldesigns.ro/blog/2015/11/28/fizicienii-dovedesc-ca-muzica-clasica-salasluieste-intr-un-taram-separat-lumii-noastre/#comments
http://www.nldesigns.ro/blog/2015/11/28/fizicienii-dovedesc-ca-muzica-clasica-salasluieste-intr-un-taram-separat-lumii-noastre/#comments

Revista MUZICA Nr. 5 / 2016

51

“Muzica clasică există într-o dimensiune impenetrabilă
pentru ființele umane, pesemne că e posibil să nu o putem
înțelege niciodată, a afirmat Leonard Susskind, fizician
teoretician la Stanford (...). Este îmbucurător că știința a dovedit
în sfârșit că muzica sălășluiește într-un tărâm autonom și
independent, detașat de experiențele noastre lumești, continuă
dânsul. Dar întrebarea rămâne, în primul rând, ce caută muzica
clasică în universul nostru?”

Nu întâmplător, marele matematician și om de cultură
Solomon Marcus afirma, puțin înaintea dispariției sale, că
Muzica nu a încetat să-l uimească niciodată (!). Poate în
antiteză cu decidenții vieții noastre universitare care o
consideră, nu mai zic încă, deoarece a devenit o părere
endemică în cercurile intelectuale, “o artă a spectacolului”... În
orice caz, metoda transdisciplinarității ne poate oferi o direcție
fructuoasă de considerare și reconsiderare a unor date
fundamentale în abordarea Muzicii.

SUMMARY

Nicolae Brânduş
Music – A Transdisciplinary Object (V)

In this study the author presents a thematic catalogue that is to
be treated and developed according to the principles of
transdisciplinarity. Besides the themes already discussed in the
previous studies regarding MUSIC – A TRANSDISCIPLINARY
OBJECT (I - IV), the author refers to the problematics included
in Professor Victor Giuleanu’s Treatise of Music Theory, which
enunciates roughly all the general themes that constitute the
field of current musicological research, from the sound to the
aesthetics of music, etc. This endeavour is undertaken with the
intention that in the subsequent research planned by the author,
the whole corpus of problematics should be revisited and
approached according to a new methodology.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

52

Genurile istorice sociale versus
genurile istorice muzicale

De la tradiţiile originare

la cultura maselor
(I)

Oleg Garaz

Genurile muzicii sunt tipologii specifice (culturale,

artistice, muzicale) de participare la existenţa colectivă. Este o
afirmaţie la fel de simplă precum definiţia arhetipurilor, prin care
acestea sunt considerate a fi structuri de profunzime ale naturii
umane1.

Oricare genuri ale oricărei muzici de pe mapamond sunt

tot atâtea formule de implicare în simulări simbolice extrem de
dense şi dinamice ale existenţei. Poate chiar mai mult, genurile
sunt forme şi tehnici destinate unui tip specific de existenţă
socială, cu un vast şi ramificat sistem instituţional (conservare,
formare, propagare) şi prin implicare activă a unor mase de
oameni cât mai extinse. Scopurile sunt foarte clare: educarea
imaginativă şi emoţională ‒ formarea unei percepţii diferenţiate
şi elevarea gustului ‒, propagarea unei imagini simbolice
(generalizate) a sinelui, a lumii (societăţii) şi a relaţiilor sociale,

1
 „Să definim deci arhetipul ca o constantă sau o tendinţă esenţială a

spiritului uman. Este o schemă de organizare, o matriţă, în care
materia se schimbă, dar contuturile rămîn.”, in: Lucian Boia, Pentru o
istorie a imaginarului, Bucureşti: Humanitas, 2000, p. 15. În căutarea
unei definiţii a arhetipului se poate recurge, de asemenea, la scrierile
lui Carl Gustav Jund şi Gilbert Durand şi, deopotrivă, ale românilor
Lucian Blaga şi Corin Braga.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

53

dar şi puternică înrâurire de sensibilizare în scopul omogenizării
şi integrării în grup sau, altfel spus, una unificatoare1.

Sistemul genurilor poate fi conceput într-o multitudine de
formule. Chiar dacă stau drept semn pentru existenţa însăşi, ca
replici cu sens de sublimare (reîntruchipare) metaforică, am
putea considera genurile muzicii ca modele ale unui cadru
determinant formulat „cuvânt cu cuvânt” timp de milenii în
scopul adunării împreună a indivizilor umani pentru interacţiune,
cunoaştere şi transformare. Este vorba, întâi de toate, despre
genurile de societăţi umane, despre dominantele ideologice şi,
în general, culturale care definesc, la rândul lor, genurile
istorice ale mentalităţilor cu tot cu nevoile lor de un anumit tip
de imaginar, despre organizarea acestora şi genurile specifice,
istorice şi ele, de interacţiune între indivizi şi grupuri. Şi,
bineînţeles, tipologiile gândirii şi practicii muzicii, care doar prin
genurile ei specifice reuşeşte să devină o parte integrantă a
existenţei colective. Ca un mulaj sau ca o replică fidelă la
imaginea societăţii în care există în sensurile cele mai intime şi
profunde. Altfel spus, un anumit tip de societate, reclamă şi
până la urmă elaborează genurile care o reprezintă cât mai
fidel.

În cel mai general sens posibil, poate fi vorba despre
spaţii istorice sau geografice în calitatea lor de bazine culturale

1
 „Într-adevăr, dacă vom compara simfonia cu oricare din genurile

oricărei arte, nu vom găsi nici unul care ar deţine «funcţia
unificatoare». Chiar şi acele genuri cărora aceasta le-ar fi apropiată,
spre exemplu romanul şi drama, rămâneau, în esenţă, o artă a trăirii
individuale ‒ romanul într-o măsură mai mare, iar drama într-una mai
mică în virtutea specificului său teatral. Simfonia însă, cu sprijin pe
posibilităţile emoţionale-sugestive ale muzicii, pe aparatul orchestrei,
a realizat prin mijloace pur instrumentale cea mai veche funcţie a
muzicii ‒ integrarea oamenilor într-un colectiv [...] Ca şi romanul, care,
într-o celebră definiţie, a devenit în secolul al XIX-lea un «epos al
personalităţii», simfonia epicizează conştiinţa individuală, atribuindu-i
un caracter atotcuprinzător şi universal. Însă spre deosebire de
roman, simfonia era mult mai «teoretică», deoarece în virtutea
specificului artei muzicale, extrăgea din empirismul realităţii un sistem
esenţializat de relaţii şi îl prezenta drept o concepţie generalizată a
existenţei umane.”; in: Mark Aranovski, Симфонические искания
[Explorări simfonice], Leningrad: Sovetski Kompozitor, 1979, p. 15.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

54

populate cu diverse specii de manifestări consensuale de
substanţă ritualică (referitoare la actul interpretării muzicale)
prin care cursul existenţei sociale este ordonat, articulat şi
controlat sau, în esenţă, menţinut între nişte limite care îi
asigură normalitatea funcţionării şi conservării ca atare. Astfel,
poate fi invocată imaginea mai multor tipuri istorice de
organizare a existenţei sociale, unde genurile muzicii apar fie
ca expresie a modelului de organizare (muzica tradiţională
rurală şi urbană, muzica bisericească şi nobiliară), fie drept
consecinţă cumulativă a mutaţiilor în planul sensibilităţii
colective sau în planul specific al gândirii muzicale.

Bazinul practicilor muzicale tradiţionale este şi cel mai

vechi în sens istoric şi cel mai extins în sens geografic. Îl putem
imagina drept un extrem de extins şi complicat „arhipelag”
compus din totalitatea relativ izolată a unor tradiţii naţionale cu
o existenţă proiectată într-un orizont de milenii. Caracterizat
prin anonimat şi oralitate, constituit din genuri practicate
ocazional şi în forme fixe, consfinţite printr-o practică milenară,
fără vreo evoluţie sau progres vizibile ca atare, fără a deţine
vreun concept instituţional sau al profesionalismului, şi fără o
doctrină fundată ştiinţific, acest domeniu include totalitatea
fenomenelor considerate a fi genuri regionale1 precum doina
românească, raga indiană, maqamul arab, gagaku-ul japonez,
şi ca o formă tardivă în plan istoric ‒ bluesul afro-american. Într-
un plan pur ontologic, practicile muzicale tradiţionale se
confundă cu existenţa însăşi a unei comunităţi (tribale sau
rurale) şi fac parte integrantă din existenţa cotidiană. Un
parametru generic de identificare fundamental pentru acest tip
de practică este cel naţional, precum şi rasial ca semn al
stabilităţii, dar şi al specificului local-geografic al zonei în care
există. Perpetuarea prin transmitere în formă fixă, ca literă de
lege, este un al doilea parametru de identificare, traductibilă
prin termenul de bricolaj atât în accepţiunea antropologului

1
 Expresia îi aparţine cercetătoarei ruse Valentina J. Konen şi este

formulată în studiul intitulat Музыкально-творческие виды ХХ века:
к постановке проблемы [Speciile artistice-muzicale ale secolului
XX: formularea problemei], in: Этюды о зарубежной музыке [Studii
despre muzica de peste hotare, Moskva: Muzîka, 1975].

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

55

francez Claude Levy-Strauss, cât şi a compozitorului şi
muzicologului rus Vladimir Martînov1.

O următoare tipologie, a doua ca dimensiune şi

importanţă în cultura europeană, ar fi bazinul practicilor muzicii
religioase. În spaţiul cultural european, această tipologie s-ar
referi în exclusivitate la tradiţia muzicală a bisericilor creştine ‒
catolică (ţările vestului european) şi ortodoxă (bizantină şi
ulterior est-europeană)2. Reprezentând o formă articulată
conceptual şi instituţional de practicare a Sacrului, muzica
tradiţiei bisericeşti se edifică drept o primă formă a culturii
muzicale înalte, una profesională, cu un solid fundament
teoretic, însă în virtutea orientării ideologice transcendentale, la
rândul ei, o cultură a oralităţii, mnemonicului şi anonimatului. Ca
alternativă laică, tipologia culturii (muzicale) de curte nobiliară
se edifică drept un element constitutiv secund al culturii
muzicale înalte. Pentru practica muzicii, fiecare din cele două
sfere ale existenţei sociale îşi formulează conceptul şi simbolul

1
 Spre deosebire de tradiţia componistică profesională, în care

imperativul noutăţii şi originalităţii determină operarea cu un material
muzical original conceput de către un compozitor, gândirea muzicală
tradiţională operează cu blocuri intonaţionale-structurale fixe,
legiferate prin referirea la o tradiţie stabilă a practicii muzicale, cu
statut de arhetipuri. În accepţiunea ambilor cercetători, termenul
bricolaj se referă la tipul de gândire muzicală în care limita extremă a
libertăţii creative admise este procedura de permutare a blocurilor
intonaţional-structurale vizând modificări nesemnificative la nivel de
configuraţie şi nu de alterare structurală sau expresivă a întregului. A
se vedea în acest sens: Claude Levy-Strauss, Mitologice II: Crud şi
gătit, Bucureşti: Babel, 1995; şi Vladimir Martînov, Конец времени
сомпозиторов [Sfârşitul vremii compozitorilor], Moskva: Novîi Puti,
2002.
2
 Diferenţa între aceste două culturi muzicale-religioase ale Europei ‒

cultura cântului gregorian şi cultura cântului bizantin ‒ poate fi
înţeleasă prin capacitatea generativă şi înrâurirea pe care fiecare
tradiţie o exercită ca determinantă a evoluţiei muzicale ulterioare.
Astfel, spre deosebire de caracterul izolat şi închis în tradiţionalism al
muzicii bizantine, muzica gregoriană serveşte drept referent aproape
exclusiv pentru arta componistică profesională a Evului Mediu şi
Renaşterii prin continuitatea Machaut-Palestrina, dar şi pentru un al
doilea început al muzicii sacre occidentale prin tradiţia coralului
protestant, cu o culminaţie în creaţia lui Bach şi cu multiple ecouri
tardive în muzica lui Brahms, Berg ş.a..

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

56

instituţional ‒ templul pentru cultura Sacrului şi salonul/teatrul
pentru cultura nobiliară-laică. Situate ca apariţie într-o
consecuţie istorică, mai întâi biserica şi apoi teatrul, acest
model „bicefal” nu este o invenţie a Evului Mediu sau a
Renaşterii, ci a Antichităţii greceşti, în care existenţa urbană era
împărţită prin învecinarea templului şi teatrului, însă într-o
schemă diferită, una deschisă tuturor cetăţenilor liberi ai
polisului şi fără o separare rigidă a laicului de religios. Şi anume
din interferenţa acestor două instituţii tradiţionale ale culturii
(muzicale) europene, ia naştere cultura profesională
componistică.

Titulatura completă ar fi arta componistică profesională

de tradiţie europeană (Konen), o invenţie exclusivă a culturii
muzicale europene, cu o vârstă de aproximativ zece secole. Cu
rădăcini puternice în cultura muzicii sacre în care se originează,
această a treia tradiţie urmează cu fidelitate mutaţiile în planul
evoluţiei sociale, pentru ca doar după anul 17001, odată cu
laicizarea tot mai pronunţată a societăţii, exponentul principal al
acesteia ‒ artistul-compozitor ‒ să reuşească abandonul
statutului de angajat aservit instituţiei bisericeşti sau nobiliare2.
De această dată este vorba despre o cultură chiar dacă

1
 Lui Marcel Gauchet îi aparţine ideea conform căreia anul 1700

reprezintă momentul sfârşitului culturii religioase a Occidentului
european. A se vedea expunerea şi spectaculoasa elaborare a
acestei teze în: Marcel Gauchet, Dezvrăjirea lumii: o istorie politică a
religiei, Bucureşti: Nemira, 2006.
2
 Deja Johann Sebastian Bach, care ocupă la Leipzig un post de

cantor, este un angajat civil, cvasi-independent, al bisericii. Prin
scrierea lucrării Abschieds-Symphonie (a Despărţirii), nr. 45, în fa-diez
minor (1772), Joseph Haydn îşi capătă independenţa completă. Prin
conflictul violent cu arhiducele Coloredo, Wolfgang Amadeus Mozart
îşi asumă statutul de „liber-profesionist”. Doar Ludwig van Beethoven
ar putea fi considerat un artist-muzician cu adevărat independent,
niciodată aservit, ceea ce îl prezintă drept un prim şi autentic modern
în sensul mai degrabă romantic decât iluminist al termenului. Această
însuşire a personalităţii şi destinului ‒ independenţa ‒ a reprezentat
unul din multiplele motive pentru care compozitorul a devenit
referentul principal, dacă nu şi un fetiş, pentru compozitorii romantici
(începând cu E. T. A. Hoffmann şi continuând cu Robert Schumann,
Richard Wagner şi terminând cu Gustav Mahler şi Arnold
Schöenberg).

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

57

instituţionalizată (ca şi cultura bisericească sau teatrală-laică),
în care figura compozitorului ca „meserie” liberală cu
obligativitatea unei formări şi activităţi profesionale
independente, conceptul de operă (lucrare), statutul de artă a
activităţii, suportul teoretic savant al sistemului de categorii ale
gândirii muzicale, sunt tot atâtea accente distincte ale
excelenţei şi superiorităţii faţă de culturile muzicale de tip
tradiţional (rural) sau chiar şi faţă de cea bisericească. Ca tip de
gândire muzicală, caracterul distinct al acestei tipologii rezidă în
opţiunea pentru noutatea materialului muzical şi a întregii
concepţii, ambele determinate prin raportarea personalistă şi
voluntaristă a artistului-compozitor la produsul gândirii lui care
este opera muzicală. După cum observă Valentina Konen,
situând acest tip de gândire şi practică între tipologia
tradiţională şi cea bisericească, nu este greu de observat că
arta componistică profesională moşteneşte aspectul de cultură
muzicală articulată (înaltă) mai degrabă de la templu şi, ulterior,
de la teatru (sau salon), decât de la cultura tradiţională a
maselor populare. Într-un mod cumulativ, ca piloni istorici ai
culturii componistice profesionale pot fi considerate genurile de
missă, operă şi simfonie. Fiecare tipologie se prezintă drept un
mulaj de pe ideologia dominantă a epocii: missa pentru cultura
de tip religios şi tradiţia muzicii bisericeşti (Evul Mediu şi
Renaşterea), opera pentru cultura de tip nobiliar-laic (Barocul),
iar simfonia pentru valorile raţionaliste-individuale ale unei
culturi democratice (Iluminismul), cu o spectaculoasă
ascensiune în creaţia beethoveniană şi cu o culminaţie
ulterioară în romantismul austro-german. Însă pe lângă
„replicarea” tipului de societate şi cultură în care există, la un
nivel mult mai profund cele trei genuri sunt întrupări ale unei
concepţii asupra fiinţei umane, deoarece

„în fiecare epocă, omenirea are nevoie de un

asemenea gen, care ar putea exprima într-o formă
generalizată trăsăturile esenţializate ale unei concepţii
contemporane asupra Omului şi pe această bază să
unifice indivizii într-un colectiv ideal.”1

1
 Mark Aranovski, Ibid., p. 16.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

58

În perspectiva istorică anume simfonia, şi nu opera1,
moşteneşte missa, devenind o „missă laică”2, deoarece
corespundea unui ansamblu de trăsături care o făceau
indispensabilă ca gen-mediator şi bazin de sinteză între
esenţial şi exemplar, elevându-le pe ambele până la nivelul
universalităţii. În acest sens, Marc Aranovski formulează cele
cinci calităţi ale simfoniei care îi conferă un statut privilegiat
între toate genurile artei componistice profesionale:

1. simfonia se adresează unui auditoriu de
masă;

2. (aceasta) reprezenta o formă ciclică mare;
 3. ca gen instrumental facilita posibilitatea unei
canonizări (tipizări - n.a.) structurale;

4. canonizarea cuprindea nu doar ciclul în
integralitatea lui, ci şi (într-o anumită măsură) şi părţile
(constitutive - n.a.), până la atribuirea fiecăreia a unei
anumite zone de tempo, a unei imagini de gen, precum
şi a unui caracter;

5. (simfonia - n.a.) conţinea o concepţie
canonizată şi umanistă asupra fiinţei umane.3
Ideea simfoniei ca ciclu se edifică astfel drept o expresie

de vârf atât a artei componistice profesionale europene (creaţia

1
 În îndelungata şi sinuoasa ei evoluţie, opera a trecut prin mai multe

etape de reformulare radicală anume în virtutea caracterului ei
complex, sintetic şi diferenţiat prin îmbinarea mijloacelor teatrale
(caracterul scenic-dramatic), poetice (libretul), muzicale (cântul
acompaniat, solistic şi de ansamblu), coregrafice (baletul) şi picturale
(scenografia).
2
 Această juxtapunere de continuitate între missă şi simfonie o

formulează E. T. A. Hoffmann în textul intitulat Die Alte und Neue
Musik, unde în opoziţie cu muzica instrumentală pură întrupată în
simfoniile lui Beethoven (în cele impare şi în special în a III-a şi a V-a)
se situează missele lui Palestrina, şi nu operele lui Rameau, Piccinni,
Gluck sau Mozart, drept expresie de vârf a muzicii vocale pure.
Continuitatea nu este realizată între missă şi operă în virtutea
numitorului comun al vocalităţii, ci în virtutea capacităţii genului de
missă şi simfonie de a realiza o sinteză în egală măsură exemplară şi
universală a concepţiei asupra fiinţei umane, într-o totală conformitate
cu cele afirmate de Marc Aranovski.
3
 Mark Aranovski, Ibid., p. 17.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

59

lui Beethoven ca epicentru), cât şi în calitate de posibilitate
alternativă celei filosofice, literare (romanul) sau teatrale
(drama), de a realiza într-o formulă esenţializată arhetipurile
existenţiale ale Omului. Într-un concepţie simfonică structurată
în patru mişcări, fiecare constituent ciclic deţine un rol semantic
specific. Prima parte prezintă imaginile acţiunii prin ipostaza de
Homo agens. A doua parte este focalizată pe gândire şi
contemplare ‒ Homo sapiens. Cea de a treia este formulată în
egală măsură ca expresie a bucuriei de viaţă, a exuberanţei,
precum şi în termenii unei activităţi generative care este
jocul/joaca ‒ Homo ludens1. Ultima parte a ciclului se edifică
drept sinteză cumulativă a primelor trei ca deschidere înspre
sfera existenţei sociale ‒ Homo communis.2 Printr-o
extraordinară putere de înrâurire asupra gândirii componistice,
această exemplaritate şi universalitate a genului de simfonie se
impune ca standard (în cadrul clasicismului vienez) şi
determină formularea unui şir cvasi-„sinonimal” de replici
gândite ca genuri tributare precum sonata, cvartetul, concertul
instrumental sau uvertura (în clasicism şi romantism). Acest
grup de genuri se instituie drept un filon principal al gândirii
componistice profesionale pe întreaga desfăşurare a secolului
al XIX-lea, debordând în secolul al XX-lea în creaţia unor
compozitori precum Prokofiev, Ravel, Şostakovici, Britten ş.a.

Un al patrulea bazin tipologic ar fi spaţiul culturii
populare, aici fiind vorba despre genurile muzicii urbane, în
opoziţie cu muzica tradiţională a societăţii rurale. Drept exemple
relevante a acestei diferenţe aici ar putea servi, pe de o parte,
muzica tradiţiei rurale în operele lui Mussorgski (Boris
Godunov, Hovanşcina) şi Rimski-Korsakov (Snegurocika,
Zolotoi petuşok) sau în simfoniile lui Ceaikovski (Simfonia a IV-
a) şi, pe de altă parte, muzica tradiţiei urbane (populare /
folclorice) în baletul Petruşka de Igor Stravinski. În ambele
cazuri ‒ rural şi urban ‒ este vorba despre stratul practicilor
muzicale orale, anonime, neprofesionale şi neinstituţionalizate.
Acest bazin emerge ca şi concurent culturii profesionale înalte
în a doua jumătate a secolului al XIX-lea şi până la urmă, sub
forma culturii de masă, se impune în următorul secol ca unul

1
 De la menuet la scherzo...

2
 Mark Aranovski, Ibid., p. 24.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

60

dominant. Problema viitoarei culturi muzicale pentru masele
largi îşi face simţită prezenţa deja prin scrierile lui E. T. A.
Hoffmann şi cercul lui intelectual numit Serapionsbrüder (1819-
1821) sau în textele lui Robert Schumann, unde compozitorul
imaginează Frăţia lui David (Davidsbund), un grup de iniţiaţi
uniţi împotriva superficialităţii, vulgarităţii şi frivolităţii gustului
muzical comun. Iar lista poate continua cu nume precum
Weber, Berlioz, Liszt sau Wagner. O cu totul altă tendinţă se
relevă, deja la începutul secolului al XX-lea, în articolele lui
Claude Debussy grupate sub titlul sugestiv Domnul Croche ‒
antidiletant, unde drept cauză poate fi remarcată complexitatea
„transcendentală” a muzicii de tradiţie componistică
profesională. Este evidentă mutaţia de la o simplă critică a
filistinilor ignoranţi (Schumann) la „condescendenţa” critică a
unui profesionist faţă de masele de amatori (Debussy). Drept
cauză a acestei transformări poate servi argumentul că

 „începând cu perioada «târzie» a lui Beethoven,
arta muzicală a secolului XIX a tins înspre creşterea
extremă în complexitate a mijloacelor de expresie. Este
suficientă comparaţia între lucrările lui Haydn, Mozart şi
Beethoven al perioadelor «timpurie» şi «târzie» cu
creaţia lui Schumann, Berlioz, Liszt, Chopin şi Wagner,
pentru a sesiza dimensiunea transformărilor care au
avut loc în această direcţie. Dacă în perioada
clasicismului ruptura între nivelul interpretativ al
profesioniştilor şi al amatorilor cultivaţi nu era decât una
relativă şi melomanii formaţi erau în stare să se
familiarizeze cu lucrările celei mai noi muzici (această
particularitate încă păstrându-şi valabilitatea pentru arta
lui Schubert), atunci înspre al doilea sfert al secolului
XIX cerinţele profesionalismului muzical au devenit o
barieră insurmontabilă pentru diletanţi. Doar această
latură a artei profesionale a secolului XIX determina
nevoia unei muzici ceva mai uşoare.”1

O situaţie încă imposibilă la începutul secolului al XIX-

lea, în timpul vieţii lui Ludwig van Beethoven sau, spre
exemplu, ulterior în creaţia lui Felix Mendelssohn-Bartholdy

1
 Konen, Ibid., p. 457.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

61

(ciclul Cântece fără cuvinte pentru pian), ia amploare după
1850 şi determină pătrunderea muzicii considerate „vulgare”
(genuri tradiţionale) în genurile muzicii înalte. Ca exemplu aici
pot servi intonaţiile, stilizările şi citatele din folclorul ebraic în
lucrările lui Mahler şi Şostakovici.

În studiul său, Valentina Konen menţionează mai multe
motive determinante ale acestei răsturnări de situaţie:

1. ideologia romantică a izolării şi singurătăţii, a

suferinţei şi revoltei, a nostalgiei (Byron, Schumann,
Berlioz, Alfred de Musset), încărcătura psihologică
(mărturisirea şi monologul) şi filosofică (meditaţia
contemplativă şi profunzimea) a ideilor muzicale, au
dislocat bucuria de viaţă, naivitatea jucăuşă, umorul şi
satira. Sfera comică dispare aproape complet din
orizontul creaţiei muzicale romantice;

2. apariţia unui nou tip de public, diferit de

melomanii erudiţi ai saloanelor nobiliare, unul orientat pe
consum şi pentru care lucrări precum Simfoniile a IX-a
de Beethoven, Bruckner şi Mahler, dramele muzicale
wagneriene sau Pelleas şi Melisande de Debussy, se
situau peste limita superioară a aşteptărilor,
prezentându-se drept lucrări hipersolicitante în planul
receptării intelectuale şi emoţionale, necesitând o inutilă
(în opinia publicului) concentrare a tuturor facultăţilor
mentale;

3. drept răspuns la noile cerinţe ale unui nou

public, apar operete compuse ale lui Offenbach şi de cei
doi Strauss, ancorate puternic în resursele expresive ale
noului gen urban al dansului de societate care era
valsul. Tendinţa generală a muzicii „superficiale” era
înspre cântec şi dans, înspre atmosfera de agrement,
melodii uşor de memorat şi fredonat, înspre genul de
miniatură şi teme concrete ca instantanee ale existenţei
cotidiene;

 4. criteriul accesibilităţii este urmărit şi în lucrările

compozitorilor şcolilor naţionale (norvegiană, daneză,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

62

finlandeză, rusă, poloneză ş.a.), unde revenirea la
stratul practicilor muzicale tradiţionale devine un
imperativ, mai ales în sensul apelării unei muzici simple
ca expresie şi structură.1

Această ascensiune spectaculoasă a muzicii

considerate „superficială” sau „vulgară” erupe drept reacţie la
nivelul tot mai avansat al profesionalismului, al ermetismului tot
mai pronunţat al ideilor, al complexităţii structurale „indigeste” în
special cu referire la genul simfonic, situaţie care produce într-
un mod biunivoc o atitudine de respingere, deşi funcţia
fundamentală a genurilor muzicii este una de apelare sau,
metaforic vorbind, de invitaţie. În situaţia în care gândirea
muzicală înaltă îşi formulează un ansamblu de genuri care,
practic, nu se mai adresează publicului larg, acesta din urmă
determină apariţia, articularea şi instaurarea unei culturi noi şi
diferite, care l-ar reprezenta, i s-ar adresa şi l-ar apela în
termeni accesibili acestuia. Invitaţie la dans, piesă aparţinând
lui Carl Maria von Weber, poate fi considerată ca o genială
premoniţie a viitoarei culturi a maselor, a cărei emergenţă va
începe de abia din a doua jumătate a secolului al XIX-a .

În fapt, prin titulatura genurilor ‒ preludiu, cantată,
menuet, suită, scherzo sau oratoriu ‒, este vorba despre nişte
formule de „invitaţie” la un eveniment anume, conceput pentru a
transmite un conţinut specific într-un mod specific, posibil doar
într-o astfel de formulare şi posibil ca eveniment doar printr-un
acord tacit de participare. S-ar putea ca prin aparenţa unui
cadru euristic să răzbată şi un sens mai profund al genurilor
muzicii, cel coercitiv, prin simplul fapt al reducerii la cuminţenie
printr-o seducţie a promisiunii, posibilă strictamente pe durata
desfăşurării sonorităţii, însă o seducţie şi o promisiune atât de
diferite de la opera barocă (Rameau şi Vivaldi) la cea romantică
(Meyerbeer şi Ceaikovski), de la raga indiană (Ravi Shankar) la
bluesul afro-american (Blind Lemon Jefferson) sau de la
minimalismul filmic-muzical al lui Hans Zimmer la obscuritatea
fascinantă a muzicii lui Alexander von Zemlinsky cu a lui
Simfonie lirică op. 18 (1922-'23/'24), în şapte părţi, pentru
soprano, bariton şi orchestră, pe un text de Rabindranath

1
 Konen, Ibid., p. 456-464.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

63

Tagore. Această lucrare monumentală îşi găseşte o continuare
la antipod, în cameralitatea Suitei lirice pentru cvartet de corzi
(1925-'26) a lui Alban Berg (a nu se confunda cu Suita lirică de
Edvard Grieg), pe care i-o dedică lui Zemlinsky, fără a uita să-i
şi citeze Simfonia în a treia parte a propriului cvartet. Altfel
spus, prin tehnica citatului, Berg invită la participare şi, până la
urmă, implică Simfonia lui Zemlinsky în propria lucrare,
determinând ambele lucrări să interfereze şi să comunice în
pofida oricăror diferenţe privind durata celor două lucrări,
numărul de interpreţi implicaţi, caracterul specific al materialului
muzical sau gradele de consistenţă a paletei timbrale. Ce ar
mai fi de zis despre Sinfonia (1968) lui Luciano Berio, o
„invitaţie” hiperbolică la participare, formulată pentru cel puţin
douăzeci şi doi de reprezentanţi ai culturii muzicale europene.

Termenul participare ar putea fi înţeles în cel puţin două

accepţii. Primul ar putea fi înţeles printr-un dublu sens al
participării, în cazul dat la interpretarea unei lucrări muzicale:
sensul obiectv, fizic-acustic, şi cel imaginar, cu consecinţe
psiho-afective atât pentru actantul-interpret, fie pentru actantul-
auditor. Al doilea sens s-ar referi chiar la calitatea de punte
între doi agenţi intenţionali activi (expeditorul şi destinatarul) ‒
compozitorul şi publicul, pe care o are genul în calitatea lui de
formă specifică de prezentare a lucrării muzicale prin
intermediul interpretului. Însă dacă într-un mod intenţional
genurile (muzicii) pot fi înţelese ca modele bifuncţionale ‒ de
emitere şi receptare, consensuale şi contextuale deopotrivă ‒,
într-un sens pur practic genurile sunt concepute întâi de toate
drept modele de realizare a muzicii ca fapt obiectiv, singurul
destinatar realizator al acestora fiind muzicianul-executant. De
această dată, genurile pot fi privite ca modele specifice de
difuzare şi astfel un dirijor, în calitatea lui de mediator între
compozitor şi public, s-ar situa într-un punct de focalizare atât a
compozitorului, cât şi a publicului. Pentru interpret însă, acelaşi
punct s-ar numi punct de (re)asamblare a lucrării muzicale în
totalitatea semnificaţiilor acesteia, însă o totalitate diferită de
cea a compozitorului ca autor al procedurii iniţiale de
asamblare. În acest fel ar putea fi formulată imaginea rolurilor
pe care conceptul de gen muzical le atribuie tuturor actanţilor
implicaţi în faptul existenţei unei lucrări muzicale.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

64

O a doua idee s-ar putea referi la actul participării ca
mijloc de transfer al unui ansamblu de conţinuturi (idei şi
imagini), prin transfer fiind înţeleasă o formulare prezentaţională
specifică menită să determine un tip specific de receptare. Este
clar că opţiunea pentru cameral sau monumental urmăreşte, în
primul rând, o formă optimă de receptare a unui conţinut
specific gândit pentru difuzare într-un context propriu acestuia.
Astfel, formularea unui material muzical în parametrii genului de
lied vor presupune condiţii de difuzare diferite de cele ale unui
oratoriu. Un Wiegenlied de Brahms nu va fi potrivit într-o piaţă
publică, precum nici o Oda bucuriei de Beethoven nu şi-ar avea
locul într-un salon. Într-un alt sens, interpretarea Simfoniei a IX-
a de Beethoven, a Pasiunilor după Matei de Bach sau a
tetralogiei Inelul Nibelungului de Wagner sunt tot atâtea modele
ale participării active la existenţa socială, procedură care
implică transferul, propagarea şi implementarea ca acţiuni de
„alterare” profundă cu sens de reformulare a imaginarului
colectiv. Nu este dificil de înţeles că aceste lucrări muzicale
deţin funcţia de epicentre generatoare ale unor mutaţii în planul
percepţiei, a felului de a recepta şi imagina nu doar conţinuturile
asimilate în timpul audiţiei, ci, ulterior, de a (re)imagina până şi
cele mai banale evenimente ale vieţii cotidiene1. Continuând
şirul exemplelor cu subiectivismul delicat şi fragil al muzicii lui
Chopin sau, într-un cu totul alt sens, apelând impersonalismul
impresionist al lui Debussy, este vorba despre transformarea
radicală a capacităţii de a auzi şi a asculta ceva diferit sau, cu
alte cuvinte, despre deschiderea unor orizonturi în egală

1
 Chiar dacă într-o formă nu neapărat sesizabilă imediat şi persistând

mult timp ca latenţă, înrâurirea exercitată de interpretarea unei lucrări
muzicale modifică atât percepţia, cât şi imaginile receptate:
capacitatea de concentrare şi focalizare pe firul narativ, pe tipurile de
expresie sau pe detalii proeminente ale sonorităţii, recunoaşterea
unor teme în repriză sau a unor elemente tematice în tratarea unei
forme de sonată, diferenţierea vocilor într-o lucrare contrapunctică
renascentistă sau barocă, evaluarea invenţiei armonice sau timbrale
într-o lucrare romantică sau impresionistă. Cu alte cuvinte, audiţia
angajată şi diferenţiată solicită percepţia şi imaginarea în egală
măsură, oferind un spor de experienţă existenţială imposibil de
dobândit într-un alt context decât în cazul unui concert sau
reprezentaţie de operă.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

65

măsură inedite şi fascinante ale audibilului. Evoluţia
spectaculoasă a capacităţii publicului european de a auzi şi,
implicit, de a conştientiza exotismul oriental sau hispanic (de
descendenţă maură) este vizibilă prin alăturarea unor mostre
precum Partea a III-a din Sonata K. V. 331, Rondo alla turca,
de W. A. Mozart şi Preludiul nr. 3, La puerta del vino (Caietul nr.
2) de C. Debussy. În acelaşi sens, o considerabilă evoluţie
culturală se consumă între Scrisorile persane (1721) ale lui
Montesquieu şi romanul Hatıralar ve Șehir (Amintirile şi Oraşul,
în limba română tradus cu titlul Istanbul, 2003) al lui Orhan
Pamuk.

Ar fi de luat în calcul cele două fenomene însoţitoare ale
acestor interacţiuni participative prin intermediul genurilor
muzicale formulate şi descrise de muzicologul german Carl
Dahlhaus: impactul (Wirkung) şi receptarea (Rezeption)1.
Ambele fenomene funcţionează într-o interacţiune univocă,
receptarea reprezentând o funcţie a impactului şi, într-un
anumit fel, o unitate de evaluare (instantanee sau în timp), chiar
dacă şi relativă, a valorii unei lucrări muzicale. Urmărind o
înrâurire cât mai puternică ‒ impact implacabil şi receptare cât
mai entuziastă ‒, una care ar servi întâi de toate implementarea
cât mai profundă, compozitorul îşi prezintă în public lucrarea
prin identitatea ei de gen: sonată, uvertură, concert, simfonie,
oratoriu, operă. În acest caz, prima propoziţie a Prefaţei ar
putea fi completată: genurile muzicii sunt tipuri specifice de
participare la existenţa socială prin structurarea lucrării
muzicale ca model specific de adresabilitate. Astfel, prin
tipologiile de genuri pot fi înţelese tot atâtea tipologii de apelare
a unor segmente extinse sau mai puţin extinse de public
receptor. Este vorba despre gen ca formă de solicitare şi, în
acelaşi timp, de invitaţie pentru participare la articularea unui
anumit tip de discurs şi, ceea ce este mai important, la
implicarea într-un anumit tip de naraţiune. Iar în această situaţie
poate fi vorba despre mai multe modele şi tehnici de solicitare
ca tipuri istorice de ofertă. Spre exemplu, cazul criteriului
determinant al dimensiunii denotă articularea unor discursuri de
dimensuni mari, cu o durată extinsă şi cu o naraţiune complexă
şi ramificată (missa, opera, simfonia) şi, respectiv, de

1
 Carl Dahlhaus, Les fondements de l'histoire de la musique,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

66

dimensiuni reduse (tipologia de miniatură vocală sau
instrumentală). Determinanta discursului şi naraţiunii reclamă,
corespunzător, un spaţiu mare de difuzare şi un public numeros
(genuri monumentale), în opoziţie cu un spaţiu şi un public
restrâns (genurile camerale). Dimensiunea este un caracter
determinant şi pentru componenţa ansamblului de interpreţi ‒
orchestra pentru naraţiunea de tip simfonic sau orchestră, cor şi
solişti pentru operă şi oratoriu, şi, la celălalt pol, doar patru
instrumentişti pentru un cvartet, trei pentru un trio sau chiar
doar doi interpreţi pentru un ciclu de lieduri. Acesta ar fi un prim
criteriu de atragere şi selectare a publicului.

Spre deosebire de criteriul dimensiunii, definitoriu mai
degrabă ca accepţie formală în cel mai general sens posibil, cel
al expresiei ţine de aspectul conţinutului şi este formalizat prin
cele trei tipologii de etos care sunt epicul, dramaticul şi liricul.
De această dată conexiunea cu sensibilitatea şi imaginaţia
publicului este mult mai intimă, deoarece efectul impresiv al
impactului este realizat în virtutea dominantelor psiho-afective
specifice ale fiecărei persoane participante la actul interpretării,
fie că este vorba despre public, fie despre muzicienii-
executanţi. Esenţialitatea extrem de detaliată a miniaturilor
instrumentale ale lui Schumann, Ceaikovski sau Rahmaninov,
agresivitatea dramatică şi patosul invaziv al simfoniilor
beethoveniene impare ‒ a III-a, Eroica, a V-a, a Destinului, şi a
VII-a, a Dansului ‒ în opoziţie cu monumentalismul epic al
Simfoniei a IX-a, Oda bucuriei, aceasta din urmă într-o
continuitate cu simfoniile vocale ale lui Gustav Mahler sau
Dimitri Şostakovici, cele trei cicluri vocale ale lui Franz Schubert
în opoziţie cu dramatismul aceluiaşi gen de lucrări din creaţia lui
Hugo Wolf, Modest Mussorgski sau, deja într-o cheie
monumental-simfonică, în ciclurile de lieduri pentru voce şi
orchestră ale lui Mahler sau Strauss, toate acestea sunt în
egală măsură genuri, chei de lectură şi înţelegere, dar şi
biblioteci de „mulaje” psiho-afective oferite pentru identificare şi
potrivire cu psiho-afectivitatea şi imaginaţia publicului şi
interpreţilor.

Prima propoziţie din Prefaţă se constituie, practic, ca o
formă esenţializată a definiţiei lui Franco Fabbri conform căreia
genurile muzicale sunt „un ansamblu de evenimente (reale sau
posibile) al căror curs este guvernat printr-un set de reguli

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

67

acceptate social”1. Chiar dacă ambele definiţii ţintesc spaţiul
existenţei sociale, prima pune accent pe termenul participare,
pe când cea de a doua pe cel de eveniment. Iese în evidenţă
conţinutul activ, mobilizator, al primului termen spre deosebire
de simpla şi neutra constatare fenomenologică al celui de-al
doilea.

Anume în această calitate de eveniment, adică
activitate2 concretă de performare, conceptul de gen îşi găseşte
concretizarea ca fenomen obiectiv, într-o opoziţie totală cu
caracterul pur conceptual şi în consecinţă abstract al formei sau
stilului muzical. Această accepţie a genului îl impune ca
determinantă exclusivă a actului interpretării, care la rândul lui
este singura formă obiectivă de existenţă a muzicii.

Înţelegând prin genurile muzicii o activitate de
interacţiune formativă (biunivocă) între muzicianul-artist şi
masele largi de auditori, ar trebui menţionat caracterul
esenţialmente public3 (şi nu individual-privat) al muzicii ca
funcţie a existenţei sociale, de al cărei spaţiu (obiectiv şi
imaginar) gândirea şi practica muzicală au nevoie vitală pentru
a se fi edificat ca atare. Situat în spaţiul public drept spaţiu

1
 Franco Fabbri, A Theory of Musical Genres: Two Applications, in:

Popular Music Perspectives, Ed. D. Horn and P. Tagg; 1981,
Götebord and Exeter: International Association for the Study of
Popular Music, p. 52-81.
2
 „Pentru «eveniment muzical», definiţia «muzicii» dată de

semiologistul italian Stefani poate fi considerată validă: «orice tip de
activitate performată în legătură cu orice tip de eveniment care implică
sunetul.»”, in: Fabbri, Ibid., 1.1. Definition.
3
 În opoziţie, drept un gen esenţialmente privat, propriu în intimitatea

domestică, se prezintă a fi cântecul de leagăn, tipologie de gen
caracteristică mai degrabă tradiţiilor muzicale orale şi anonime. Ca
exemplu din literatura componistică aici poate servi Wiegenlied, op.
49 nr. 4, (1868) de Johannes Brahms, temă folosită într-o formă
variată în Simfonia a II-a, op. 73, în Re major (1877), sau songul
Summertime din opera Porgi şi Bess (1934) de George Gershwin, în
care compozitorul realizează o ingenioasă sinteză între blues şi
cântecul de leagăn. Două exemple mai puţin cunoscute sunt tema
trioului din partea a II-a din Sonata pentru pian K. V. 331 (300i), nr.
11, în La major (aprox. 1783), precum şi Wiegenlied, D. 498, de Franz
Schubert.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

68

propriu al existenţei lui, genul unei lucrări muzicale îşi exercită
şi funcţia convocativă prin puterea de organizare a indivizilor
umani într-un colectiv de participanţi. Două sunt tipologiile de
genuri ale muzicii care pot fi considerate exemplare, dacă nu şi
arhetipale în cultura muzicală europeană pentru puterea lor
mobilizatoare, dar şi pentru rolul pe care l-au deţinut în
existenţa şi imaginarul colectiv ‒ coralul şi marşul. Ambele
genuri deţin o puternică încărcătură simbolică, stând drept
semne pentru domeniul practicilor religioase (coralul) şi, într-o
opoziţie radicală, pentru sfera existenţei laice (marşul). Într-un
sens mai general, o a doua opoziţie intervine între orientarea
transcendentală, sub semnul Sacrului şi al valorilor vieţii
(coralul), într-o antiteză eliminatorie cu sensul marţial, agresiv şi
războinic-triumfător, al marşului. Semnificaţia însoţitoare sacră
a coralului poate fi urmărită în Concertul pentru vioară (cu
subtitlu În memoria unui înger, 1935) de Alban Berg, unde în
partea secundă, Adagio, compozitorul foloseşte coralul
protestant Es ist genug, cu o durabilă genealogie în muzica
europeană ‒ pornind de la originalul lui Johann Rudolf Ahle
(1662) până la forma consacrată în creaţia lui Johann
Sebastian Bach ‒ BWV 60 ‒, şi continuând cu Motetele op. 110
(1890) de Johannes Brahms, Pop-Pourri (1968) de David Del
Tredici sau Variaţiuni pe tema unui coral de Bach (1986) de
Edison Denisov. În opoziţie cu profunzimea şi intensitatea
trăirilor emoţionale, mecanicismul uniform şi cadenţat al
marşului poate fi urmărit în Marşul invaziei din Simfonia a VII-a,
a Leningradului, de Dimitri Şostakovici sau în piesa Mars,
Bringer of War (1914) din suita simfonică Planetele de Gustav
Holst.

Însă chiar în pofida acestei polarităţi, şi coralul, şi
marşul, fiecare în propriul domeniu al conţinuturilor şi practicilor,
deţin o evidentă funcţie convocativ-ritualică drept numitor
comun pentru caracterul cantabil-vocal al coralului şi caracterul
motric-corporal al marşului, aceasta putând fi considerată o a
doua opoziţie de excludere.

Genul de coral se originează în imagologia Antichităţii
greceşti legată de cele nouă muze şi practica triuna chorea,
dansul-cânt împreună (coral) al acestora. În esenţă, etimologia
ar putea fi dedusă din practica interpretării monodice la mai
multe voci. Într-o etapă istorică ulterioară ‒ cultura creştină

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

69

medievală ‒, prin termenul coral este desemnat un gen al
cântării liturgice care păstrează atât caracterul monodic, dar şi
coral al interpretării. Cu cele două începuturi ca evenimente
fondatoare în cultura muzicală europeană ‒ reforma gregoriană
(sf. sec. al VI-lea) şi reforma luterană (înc. sec. al XVI-lea) ‒,
genul de coral apare ca obiect de implementare în două acţiuni
de organizare comunitară întreprinse la distanţă de aproximativ
un mileniu de papa Grigore I (540-604) şi, respectiv, Martin
Luther (1483-1546). În primul caz, reforma gregoriană, scopul
urmărit a fost impunerea repertoriilor standardizate ale cântării
liturgice romane pe întreg teritoriul Europei barbare. În fapt,
omogenizarea prin gen ţintea integrarea ideologică-
administrativă a populaţiei în cadrul unui concept doctrinar-
statal unitar. Este de remarcat caracterul coercitiv-eliminatoriu
al acestei acţiuni din moment ce se intenţiona suprascrierea
cântării romane peste cele mozarabe, galicane sau
ambroziene. Deşi urmăreşte aceleaşi scopuri ‒ integrarea
ideologică ‒, al doilea model, cel al coralului luteran, prezintă o
componentă suplimentară ‒ cântarea congregaţională ‒ ca
element de „aglutinare” a indivizilor singulari în ansambluri
corale prin participarea activă la desfăşurarea ritualului liturgic.
Interpretarea colectivă a aceleeaşi melodii de coral şi, element
important, împărtăşirea aceloraşi trăiri emoţionale, ambele
ridicate la puterea elanului pasional religios, pot fi considerate
ca funcţii fundamentale ale conceptului de gen în câmpul
gândirii şi practicii muzicale. Nucleul acestor două modele
istorice poate fi formulat drept sinteză între faptul convocării
coercitive şi contextul de substanţă ritualică.

Între limitele accepţiilor convocative şi ritualice se
articulează şi contextele sociale cu implicaţia genului de marş.
Ambele sensuri sunt vizibile în contextul celor două ritualuri de
trecere ‒ căsătoria (marş nupţial) şi înmormântarea (marş
funebru), ambele presupunând şi forme muzicale standardizate
corespunzătoare ca tip de expresie. Marşul nupţial apare la
începutul actului al III-lea din opera Lohengrin (1850) de
Richard Wagner sau Marşul nupţial din Povestea unei nopţi de
vară (1826) de Felix Mendelssohn-Bartholdy sunt două
exemple consacrate ale acestui gen. Prin semnele lui
distinctive, marşul funebru poate fi regăsit, spre exemplu, în
repertoriul clasic cameral: tema principală din partea I din

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

70

Sonata în la minor, K. V. 310 (nr. 8, 1778), pentru pian, de W.
A. Mozart; prima temă din partea I din Sonata op. 27, nr. 2, în
do-diez minor (nr. 14, 1801), a Lunii, de L. van Beethoven, sau
în celebra tema a părţii a III-a (Marche funèbre) din Sonata nr. 2
op. 35, în si-bemol minor (1839) de F. Chopin. În repertoriul
simfonic marşul funebru este prezent în părţile secunde ale
simfoniilor impare beethoveniene (începând cu a III-a, Eroica);
Marşul funerar al lui Siegrfied din actul al III-lea din opera
Göttesdämerung (WWV 86D); partea secundă a Simfoniei a
VII-a, (WAB 107), în Mi major (1881-'83) de Anton Bruckner ‒
un marş funebru la moartea lui Wagner, dar şi partea I,
Trauermarsch, din Simfonia a V-a, în do-diez minor (1902) sau
partea a III-a din Simfonia I-a, în Re major (1887-'88) de Gustav
Mahler (melodia populară germană Bruder Marin sau în
varianta franceză ‒ Frère Jacques). Ca o a treia tipologie de
înrâurire convocativă, marşul este indispensabil în activităţile
militare, fie că este vorba despre defilarea cu ocazii festive
(parade militare) sau o simplă mărşăluire pe teren (exerciţiu sau
marş forţat), fie pe câmpul de luptă (mai ales în desfăşurarea
bătăliilor din secolele XVII-XVIII-XIX). A patra tipologie de marş,
chiar dacă implică idiomurile de ritm punctat şi intonaţia
imperativ-invocativă de cvartă ascendentă, reclamă un caracter
pur ritualic prin etosul festiv al imnului de stat. În această ultimă
tipologie fuzionează genealogiile paralele ale genurilor de imn
şi marş, pornind de la sensul religios-sacru al imnului în
Antichitate şi Evul Mediu, ca tipuri de apelare omagială
adresată divinităţii, şi ajungând până la sensul laic-profan al
acestui gen, conceput în scopul omagierii directe a noii structuri
de autoritate colectivă care este statul.

Cultura maselor: războaie, revoluţii, totalitarism

În comparaţie cu acceleraţia evolutivă a Modernismului,

evoluţia culturilor muzicale europene anterioare (Renaşterea,
Barocul, Clasicismul şi inclusiv Romantismul) apare ca una
relativ lentă. Iar semnele unei mutaţii emergente se relevă nu
atât la nivelul culturii profesionale înalte şi nici la nivelul
diletanţilor instruiţi. Chiar dacă încă nu poate fi vorba despre
muzica maselor, în a doua jumătate a secolului al XIX-lea poate
fi constatată emergenţa unei stări alternative a culturii muzicale,

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

71

aceasta devenind tot mai vizibilă prin deplasarea de la muzica
pentru public înspre muzica publicului, una practicată sau,
poate mai precis, consumată ca divertisment de către masele
de auditori în afara spaţiilor unei filarmonici sau a unui teatru de
operă ‒ cultura valsului vienez şi a muzicii practicate în
ambientul parcurilor şi localurilor publice. Concomitent,
orientarea înspre muzica maselor (populare) poate fi remarcată
prin emergenţa şcolilor muzicale naţionale ‒ o sinteză originală
(Mussorgski şi Grupul celor cinci, dar şi Stravinski) sau emulată
(Chopin, Liszt, Grieg, Ceaikovski, Sibelius) de pe canonul
culturii profesionale componistice austro-germane. În acelaşi
timp, publicul european descoperă (în etape succesive)
exotismul muzical al spaţiilor numite orientale ‒ tradiţii regionale
şi genuri ale practicilor muzicale din Indonezia (gamelan),
Japonia (gagaku), India (raga), spaţiul culturii arabe (maqam)
sau spaţiul culturii africane (polifonia vocală şi instrumentele de
percuţie). Pe lângă exotismul sonorităţii şi a organizării sonore,
timp de aproape un secol ‒ de la Debussy şi până la
minimaliştii americani ‒, compozitorii tradiţiei profesionale
europene descoperă mai multe culturi muzicale în care nu
există conceptul de artă profesională înaltă sau academică în
virtutea faptului că aceste culturi nu deţin nici conceptul de
instituţie, nici de profesionalism în sensul european al
cuvântului, nici de ştiinţă a muzicii în virtutea oralităţii şi
anonimatului care le definesc substanţa. Cu alte cuvinte,
adevărul artei nu mai aparţine elitelor, ci maselor, celor
dintotdeauna excluşi de la ospăţul unei culturi bisericeşti şi
nobiliare la origini, privilegiate la modul exclusiv, însă care nu
mai promite sau propune nimic într-o nouă realitate socială.
Aceasta din urmă aparţine în întregime maselor.

Cumularea celor trei contexte ‒ muzica publicului
european (muzica spaţiului public urban), tradiţia muzicii
maselor rurale şi tradiţia spaţiilor orientale ‒ au determinat
relevarea singularităţii culturii muzicale europene şi, paradoxal,
ideea supremaţiei unei culturi profesionale instituţionalizate
asupra celorlalte practici muzicale, considerate fie „vulgare”, fie
„primitive”. Până la sfârşitul secolului al XIX-lea superioritatea
culturii muzicale europene se validează prin a scrie o simfonie,
o operă sau un concert instrumental, prin a gândi în termenii
unui sistem articulat de organizare sonoră precum cel tonal-

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

72

funcţional şi a avea instituţii de învăţământ muzical şi de
propagare a muzicii. Însă deja Debussy descoperă şi
legiferează gândirea modală orientală (gamelan) şi est-
europeană (Mussorgski) şi redescoperă modalismul
renascentist (Palestrina), implementează exotismul muzicii
spaniole cu rădăcini în cultura arabă, precum şi insolitul muzicii
afro-americane. Încă în timpul vieţii lui Debussy, Béla Bartók
aprofundează această tendinţă prin activitatea de culegere a
folclorului maghiar, românesc, slovac, iar ulterior a celui turcesc
şi african (Algeria), publicându-le în colecţii devenite celebre în
calitatea lor de materiale etnomuzicologice referenţiale, dar şi
implicând acest acest material în ecuaţia propriilor lucrări. Zola
descoperă şi cultivă o pasiune pentru stampele japoneze,
Picasso colecţionează măşti africane, iar Brâncuşi inventează
sculptura de-a dreptul arhetipală, sondând în profunzime direct
înspre arhaismul unor culturi preistorice, aşa cum face şi
Stravinski în Sărbătoarea primăverii. Muzica tradiţiilor excluse ‒
orale, anonime, neprofesionale şi neinstituţionalizate ‒ pătrunde
şi se instalează definitiv în lucrări aparţinând culturii muzicale
înalte „fisurând” şi până la urmă „surpând” atât pretinsa
superioritate, cât şi exclusivismul acestei culturi insolite care se
identifică drept artă componistică profesională de tradiţie
europeană.

Drept consecinţă a acestor mutaţii produse în ultimele
trei decenii ale secolului al XIX-lea (după 1870), Modernismul
se impune printr-o serie de reformulări radicale. Cele mai
distinctive caractere ale sale sunt (1) „tabularasismul” asumat
faţă de orice tip de tradiţie profesională a muzicii înalte şi
obsesia „futuristă” a progresului cu orice preţ. Drept urmare,
viteza desfăşurării evenimentelor este comutată de la gradual la
exponenţial. Avântul (2) industrial şi maşinizarea, mondializarea
treptată a existenţei economice, extinderea hegemoniei
coloniale a puterilor imperiale (Anglia, Franţa, Germania), dar şi
a războiului ca afacere şi industrie, radicalizarea şi extinderea
mişcărilor colective contestatare vizând destrămarea
contractului social moralmente uzat, au determinat disoluţia
mentalităţilor de tip tradiţionalist. O a treia marcă distinctă a
culturii moderniste este (3) masificarea şi ulterior, ca punct
culminant în evoluţia proiectului social, instaurarea regimurilor
totalitare. Este vorba despre un model al articulării istorice a trei

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

73

elemente determinante inclusiv în planul existenţei culturale,
care se succed prin reluare în mai mulţi paşi: revoluţie
(burgheză, 1905-1907), război (mondial, 1914-1918), revoluţie
(proletară, 1917), război (civil, 1918-1922), dictatură (stalinistă,
1924/'29-1953/'91) şi război (1939-1945).

Drept model poate servi istoria Rusiei pe aproape
întreaga derulare a secolului al XX-lea. Succesiunea celor trei
elemente ale existenţei politice ‒ revoluţie-război-dictatură ‒
sunt exemplare în acest sens. Fiind vorba despre un regim
totalitar, şi în plan cultural poate fi vorba despre un caz
exemplar precum cel al culturii sovietice masificate şi aservite
dogmelor ideologice marxist-leniniste. În cazul democraţiilor
Occidentului euro-american este vorba despre un cu totul alt tip
de cultură a maselor. Chiar dacă drept cauză a masificării
serveşte acelaşi fenomen al industrializării, în locul criteriului
ideologic, al caracterului mobilizator şi coercitiv, este vorba
despre un criteriu comercial şi un pronunţat caracter de
agrement. Celor două etape ‒ revoluţiile (1905 şi 1917) şi
construirea noii societăţi (1924-1941) ‒ în URSS (până în 1945)
le corespund (aproape identic) cele trei etape în evoluţia
jazzului clasic în Statele Unite ‒ New Orleans (1900-1917/'18),
Chicago (jazzul hot, comercial, 1918-1930) şi New York (1930-
1940+). Este de remarcat faptul că în anii '20 cele două culturi
de masă ‒ cea americană şi cea sovietică ‒ se sincronizează
pe durata întregului deceniu. În Statele Unite este vorba despre
anii de aur ai jazzului, portretizaţi de Francis Scott Fitzgerald în
romanele sale, stilul hot al big-bandurilor şi exportul înspre
Europa a jazzului jungle. În URSS-ul stalinist se desfăşoară
perioada NEP (Noua Politică Economică), timp în care la
Moscova concertează doi interpreţi afro-americani
reprezentativi ‒ dansatoarea de cabaret Josephine Baker şi
cântăreţul de songuri Paul Robson, iar jazzul este transplantat
şi acceptat în noua cultură proletară. Această sincronie durează
până în 1929, an în care se prăbuşeşte bursa de pe Wall Street
din New York, eveniment care pune capăt anilor de aur dar şi
prohibiţiei puse pe consumul de alcool, iar în URSS, cu un an
mai târziu, în 1930, Stalin decretează ameţeala de prea multe
succese, punând capăt liberalizării şi iniţiind consolidarea
dictaturii şi terorii. Moartea lui Stalin în 1953 corespunde cu
emergenţa rock'n'rollului cultura nord-americană, iar o dată cu

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

74

moartea dictatorului se poate afirma epuizarea potenţialului
evolutiv al regimului sovietic. Astfel, începând cu anii '50 (etapa
a treia), relevanţa şi exemplaritatea evolutivă a culturii maselor
aparţine în totalitate spaţiului ţărilor dezvoltate ale Occidentului
euro-american. Ţările est-europene trenează în totalitarism
până la începutul deceniului al nouălea, fetişizând cultura
populară vestică şi trenând într-un explicabil mimetism.

Progresul tehnologic şi emergenţa culturii maselor

reformulează într-un mod drastic taxinomia, dar şi priorităţile în
structurarea ierarhică a genurilor muzicale ca tipuri de
participare (artistică) la existenţa colectivă. Într-un mod logic,
transformările în plan social redefinesc şi lista tipologiilor de
participare (genurile artei şi în special ale muzicii). Inventarea
tehnicilor de înregistrare, a transmisiei radio şi a
cinematografului au anulat exclusivitatea interpretării vii în
favoarea audiţiilor de pe disc sau a transmiterii în direct, dar au
şi scos muzica din izolarea dintr-un teatru de operă sau dintr-o
filarmonică. Reproductibilitatea necondiţionată spaţial (oriunde)
sau temporal (oricând) a suprimat oricare formă convenţională
de participare artistică la existenţa socială anume prin anularea
distanţei între mase şi evenimentul muzical, anulându-i calitatea
de eveniment şi oferindu-l ca uzanţă de ordin cotidian1. Ca
structură de participare la existenţa socială, genul îşi pierde
sensul tradiţional al unei forme artistice de participare, însă nu
şi funcţia de înrâurire. În noua realitate socială ‒ a agrementului
generalizat (societăţile democratice) sau a coerciţiei
generalizate (societăţile totalitare) ‒, drept calităţi distincte ale
conceptului de gen se impun condiţionarea şi, drept urmare,
manipularea conştiinţei colective. Arta şi cultura maselor nu mai
are un destinatar individual, ci într-un mod direct ‒
„personalitatea” de grup.

În comparaţie cu modelele culturale anterioare (religios,
nobiliar-monarhic sau burghez), radicalismul modernismului
este cu atât mai relevant, cu cât lucrurile se clarifică şi se
simplifică în egală măsură în direcţia esenţializării şi în ciuda
oricărei propensiuni avangardiste, în sensul unei surprinzătoare

1
 Walter Benjamin, Opera de artă în epoca reproducerii mecanice, în:

Walter Benjamin, Iluminări, Cluj-Napoca: Idea Design & Print, 2002.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

75

relevări a originarului ancestral. De la cultul individualismului
romantic se ajunge la cultul masei „tribale” de oameni, valorile
devin fetişuri (lozinci publicitare sau ideologice), cultura adoptă
calitatea de eufemism, iar idealurile devin fie comerciale, fie
partinice. Coerciţia ajunge să definească noua ordine socială
relaţională şi participativă, fapt care determină o restrângere la
utilitar ca normă în definirea noilor sarcini şi funcţii ale culturii
muzicale.

De la genul de missă (propriu pentru cultura religioasă a
Evului Mediu şi Renaşterii), acesta concurat de genul de operă
(cu rădăcini în ultimile decenii ale Renaşterii şi o spectaculoasă
evoluţie prin Baroc, Clasicism şi mai ales în Romantism),
competiţia concurenţială continuă cu genul simfoniei (clasice şi
romantice) şi culminează cu succesorul legitim al celor trei mari
achiziţii ale gândirii muzicale europene ‒ un gen axial pentru
întreg secolul al XX-lea care este cântecul. Putând fi înţeles ca
o replică laică la genul de coral, acesta îi preia, practic, funcţiile
şi cu o miză puternică dacă nu şi exclusivă, pe accesibilitate, se
instituie ca o dominantă a culturii muzicale atât într-un sens
istoric, cât şi într-un sens geografic. Avangarda muzicală a
începutului de secol al XX-lea se ocultează în elitism tehnicist şi
teribilism estetic, pendulând între grotesc şi jonglerie
constructivistă. Astfel cultura componistică profesională ajunge
să piardă definitiv rolul dominant ocupat până la finele secolului
al XIX-lea şi să cedeze în favoarea unei omnisciente culturi a
maselor.

Spre deosebire de contextul istoric al secolului al XVI-
lea, un început al expansiunii colonizatoare, în care întreaga
lume era împărţită în două zone de influenţă aparţinând
regatelor spaniol şi portughez, prima jumătate a secolului al XX-
lea afişează aceeaşi imagine scindată a lumii, însă de această
dată între societăţile democratice ale Occidentului european-
american şi, în opoziţie, cele totalitare, născute din furnalul
Primului război mondial. Acestea din urmă, la rândul lor, se
diferenţiază prin accentele ideologice puse pe valorile naţiunii
(nazismul german) sau ale clasei sociale (bolşevismul rus). Însă
indiferent de organizarea socială, planul existenţei culturale
este dominat de fenomenul culturii de masă cu un accent
exclusiv pus pe accesibilitate şi caracterul de mobilizare prin

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

76

agrement (sensul democratic) sau mobilizare prin coerciţie
(totalitarismul nazist sau bolşevic).

Dinamismul extraordinar al culturii occidentale de
agrement îşi dovedeşte fecunditatea prin emergenţa
internaţională a muzicii de jazz şi ulterior prin mondializarea
unei adevărate „contraculturi” a muzicii rock şi a muzicii
comerciale pop. Toate trei tradiţiile se înrădăcinează în genul
de cântec. Însă în spatele acestui „paravan” spectacular, ca
alternativă a liedului clasic european, se dezvoltă o a patra,
care este tradiţia art song. Cântăreaţa de jazz Ella Fitzgerald
(ca şi Nat King Cole, Frank Sinatra şi până la Ringo Starr, Rod
Stewart sau Sting) exploatează acest filon prin interpretarea a
peste două sute cincizeci de piese adunate sub titlul generic de
„songbook” (titulatura cumulativă fiind Great American
Songbook) şi aparţinând mai multor compozitori precum Cole
Porter (1956), Richard Rodgers şi Lorenz Hart (1956), Duke
Ellington (1957), Irving Berlin (1958), George şi Ira Gershwin
(1959), Harold Arlen (1961), Jerome Kern (1963) şi Johnny
Mercer (1964), toate înregistrate sub forma de album la casa de
discuri Verve. Mai multe songuri din această colecţie devin
standarduri de jazz, servind ca teme pentru improvizaţii solistice
sau colective: Over the Rainbow, It's only a Paper Moon,
Stormy Weather de Harold Arlen; Cheek to Cheek, Puttin' on
the Ritz de Irving Berlin; In a Sentimental Mood, Sophisticated
Lady, Take the 'A' Train de Duke Ellington; Summertime, I Got
Rhythm, The Man I Love, Fascinating Rhythm de George şi Ira
Gershwin; precum şi nu mai puţin celebrele Night and Day şi
I've Got You Under My Skin de Cole Porter. Pe lângă
melodicitatea captivantă, în toate aceste songuri este de
remarcat elementul ritmic dansant, orientând auditorul înspre
implicarea coregrafică în interpretare.

De cealaltă parte a „cortinei” (în spaţiul celor două

regimuri totalitare europene) se dezvoltă o cu totul altă practică
a genului de cântec, una provenind din marşurile militare (Erica,
Sturmlied, Horst Wessel, Es zittern die morschen Knochen, Es
ist so schön Soldat zu sein, Deutschland erwache, Lily Marlen
ş.a., în Germania nazistă) şi alta din marşurile revoluţionare
(Интеонационал, Варшавянка, Замучен тяжелой неволей),
continuând prin cântecele din Războiul Civil Rus (1918-1922)

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

77

(Белая армия - Черный барон, Смело мы в бой пойдем1 ş.a.,
în Rusia stalinistă). Dată fiind orientarea ideologică radicală, de
stânga sau de dreapta, repertoriile fondatoare ale acestor două
culturi sunt puternic impregnate de o evidentă agresivitate
revendicativă căreia, practic, i se aservesc.

A doua componentă fundamentală a ambelor regimuri
totalitare este cea expansionist-militaristă. Şi în acest caz,
împreună cu melodia cântecului este prezent ritmul de marş, şi
nu de dans, ca în cazul songurilor americane. Imaginile şi
afirmarea bravurii războinice, ale forţei brute, ale dominaţiei şi,
din nou, ale răzbunării în numele dreptăţii ideologice sau în
numele apărării patriei (în special a celei sovietice), sunt
elemente esenţiale în acest tip de repertorii de masă, fiind de
luat în calcul inimaginabila cruzime a coliziunii armate a celor
două regimuri în Al doilea război mondial. Reprezentative sunt
două cântece sovietice, ambele concepute în genul de marş:
primul, scris cu anticiparea viitoarei conflagraţii (înainte de 22
iunie 1941) ‒ Если завтра война [Dacă mâine-i război] şi al
doilea ‒ Вставай, страна огромная [Ridică-te, ţară măreaţă],
apărut deja după declanşarea ostilităţilor, un autentic imn al
rezistenţei patriotice. Repertoriile artistice în cele două tabere
beligerante trădează un paralelism, dacă nu şi o identitate: a.
de partea sovietică ‒ Три танкиста (Trei tankişti, 1939,
muzica de fraţii Pokrass), Марш артиллеристов (Marşul
artileriştilor, 1943, muzica de Tihon Hrennikov) sau chiar Марш
авиаторов (Marşul aviatorilor, 1920-'23, Iulii Hait), iar b. de
partea germană ‒ Panzerlied (Cântecul tankiştilor, 1933,
muzica de Kurt Wiehle).

A treia tipologie de conţinuturi se referă la fidelitatea
partinică şi proslăvirea noii realităţi socialiste. Drept cel mai
puternic exemplu în acest sens ar putea servi cântecul Широка
страна моя родная (Песня о родине) [Necuprinsă-i ţara mea
natală (Cântec despre patrie)], cu o primă apariţie în filmul

1
 Exemplar este conţinutul sacrificial al acestui cântec: Смело мы в

бой пойдем, За власть Советов, И как один умрем, В борьбе за
это [Curajoşi vom merge'n luptă, Pentru puterea Sovietelor, Şi toţi ca
unul vom muri, Luptând pentru această cauză], precum şi titlul unui alt
cântec ‒ Наш Советский Союз покарает весь мир [Uniunea
noastră Sovietică va pedepsi întreaga lume].

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

78

Цирк [Circ] în 1936. Compus în genul de marş lent, mai
degrabă ca imn, cântecul este pe larg propagat drept imagine
oficială a regimului, chiar dacă anul '36 ţine de apogeul terorii
staliniste, cu o culminaţie finală în următorul an, 1937. Cu toate
acestea, textul cântecului (poetul Vasili Lebedev-Kumaci)
narează o imagine paradisiacă: „Я другой такой страны не
знаю, Где так вольно дышит человек” [Eu nu cunosc o altă
ţară, Unde respiri atâta libertate]. Compozitorul acestui cântec,
Isaac Dunaevski (1900-1955), ar putea fi considerat pe bună
dreptate un „geamăn” sovietic al americanilor Irving Berlin,
Jerome Kern şi Harold Arlen, deoarece ca şi confraţii lui
occidentali, a excelat în toate cele trei forme ale culturii de
masă: genurile de cântec (cu precădere de substanţă
patriotică), operetă şi muzică de film. Fiind considerat un
„Mozart roşu”, el nu este singurul care excelează în domeniul
muzicii de masă şi în special al cântecului.

Prin Песня веселых ребят [Cântecul băieţilor voioşi,
1934, din filmul Băieţii voioşi] Марш энтузиастов [Marşul
entuziaştilor, 1940, din filmul Calea luminoasă], Dunaevski îi
concurează cu succes pe Dimitri Şostakovici (Песня о
встречном, 1932, din filmul Встречный), Vasili Soloviov-
Sedoi (Подмосковные вечера, 1955) Matvei Blanter
(Катюша1, 1938), Марш шахтеров ([Marşul minerilor], 1950,
din filmul Донецкие шахтеры [Minerii din Doneţk]) de Tihon
Hrennikov. Aici deja este vorba despre o a patra tipologie de
conţinuturi, orientate înspre proslăvirea socialismului triumfător.

Nici creaţia componistică profesională, sferă a culturii
înalte, nu evită inserţiile cântecului de mase. Populismul noii
dictaturi a proletarilor şi ţăranilor se materializează prin

1
 Este de remarcat o paradoxală îmbinare între genul de marş militar

şi conţinutul sentimental, poate chiar liric legat de imaginea tinerei
iubite. Atât marşul german Erika (compus de Herms Niel în anii '30 şi
popular în Wehrmacht, Kriegsmarine, dar mai ales în trupele SS) sau
celebrul Lili Marlen (1938, a doua variantă, consacrată, muzica
aparţinând lui Norbert Schultze), cât şi cântecul rus Катюша (1938,
compus de Mavei Blanter), nu au nimic în comun cu bravura militară,
cu agresivitatea războinică sau forţa brută şi descriu cu o anumită
doză de hiperbolizare melodramatică sentimentul de dragoste, resimţit
de soldaţii de pe front cu atât mai intens, cu cât iminenţa morţii era o
realitate a existenţei cotidiene în acele condiţii.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

79

fundarea unor organizaţii ca Пролеткульт (Organizaţiile
proletare de iluminare culturală, din 1917 până în 1932),
Р.А.П.М. (Asociaţia Rusă a Muzicienilor Proletari, din 1923
până în 1932) şi Проколл (Colectivul de producţie al studenţilor
de la Conservatorul din Moscova, din 1925 până în 1928). Date
fiind transformările demografice dramatice ale societăţii ruse
după Primul război mondial (1914-1918, aproximativ cinci
milioane de victime), Revoluţia bolşevică (octombrie 1917) şi
mai ales Războiul civil (1918-1922, cincisprezece milioane de
victime) la care poate fi asociată şi Teroarea roşie întru
uniformizarea socială şi purificarea societăţii de duşmanii de
clasă (intelectualitatea, nobilimea şi clerul), noua lume a Rusiei
nu mai era una a lui Stravinski, Rahmaninov, Şaliapin sau
Berdiaiev, toţi cei patru plecând în exilul european fără nici un
drept de întoarcere. Noua realitate culturală aparţinea maselor,
precum şi celor trei organizaţii care defineau priorităţile a căror
listă era una destul de scurtă: 1. eliminarea a tot ceea ce putea
fi considerat neproletar ‒ trecutul muzicii academice clasice,
prezentul gândirii avangardiste, precum şi formele culturii
„decăzute” burgheze ‒ jazzul şi genurile culturii de agrement; 2.
atitudinea eliminatorie faţă de profesionalism şi formele
complexe ale gândirii componistice universale; 3. încercarea de
a apropia gândirea componistică academică de gustul maselor;
4. considerarea genului de cântec drept nucleu esenţial al
gândirii muzicale profesionale şi 5. formularea unei tradiţii
componistice profesionale noi, cu conţinut revoluţionar şi cu
sprijin pe imnurile proletare şi cântecele populare ruse.
Orientarea înspre genul de cântec devine astfel un imperativ
ideologic şi cultural.

Genul simfoniei vocale, cu o descendenţă încă din a IX-
a de Beethoven şi continuând cu simfoniile lui Mahler, îşi
găseşte o sinteză originală în simfoniile a XI-a, în sol minor, op.
103, 1905 (1957), de Dimitri Şostakovici, pentru care
compozitorul primeşte prestigiosul Premiu Lenin şi prin care se
reabilitează în faţa regimului, a XII-a, în re minor, op. 112, 1917
(simfonie instrumentală programatică, 1961), a XIII-a, în si
bemol minor, op. 113, Babii Yar, pentru bas, cor de bărbaţi şi
orchestră (1962, după poemele lui Evgheni Evtuşenko) şi a
XIV-a, în sol minor, op. 135, pentru soprană, bas şi ansamblu
de corzi cu percuţie şi dedicată lui Benjamin Britten (1969, pe

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

80

textele poeţilor Garcia Llorca, Apollinaire, Küchelbecker şi
Rilke). Toate patru simfoniile sunt concepute parcă urmând
două idei ale lui Aram Haciaturian: „Studiind cântecele, putem
studia istoria ţării noastre (URSS ‒ n.a.). Cântecul este extrem
de drag poporului, funcţiile lui morale şi estetice sunt de
neegalat.”. Parafrazând, putem afirma că doar în cele patru
simfonii, la care putem adăuga a VII-a, în Do major, op. 60, A
Leningradului (1941) şi a VIII-a, în do minor, op. 65 (1943),
Şostakovici a scris, de fapt, o amplă istorie recentă a primului
din lume stat bolşevic şi a făcut-o cu un puternic sprijin pe genul
de cântec. Simfonia a XI-a, 1905, este concepută ca o suită din
repertoriile cântecelor revoluţionare din timpul primei revoluţii
ruse. A XII-a, 1917, este dedicată imaginii lui V. I. Lenin şi celei
de a doua revoluţii. Simfonia a XIII-a, Babii Yar, descrie
masacrarea evreilor de către nazişti lângă Kiev. În ordine
cronologică, acesteia îi pot urma Simfonia a VII-a, descriind
invazia nazistă şi lupta poporului sovietic1, şi a VIII-a, descriind
ororile războiului. Cea de a XIV-a simfonie, surprinzător, este
dedicată ideii morţii şi se inspiră din două cicluri cu această
temă ‒ Kindertotenlieder [Cântece despre copiii morţi] (1901-
'04) de Gustav Mahler şi Песни и пляски смерти [Cântecele şi
dansurile morţii] (1875-'77) de Modest Petrovici Mussorgski.

Ca o concluzie la ideile lui Haciaturian, la istoria
„simfonică” a bolşevismului aparţinând lui Şostakovici, precum
şi la rolul dominant al cântecului în cultura de mase, vine o
mică-mare carte pentru copii scrisă de un alt compozitor
sovietic, Dimitri Borisovici Kabalevski ‒ Despre cele trei balene
şi despre multe altele2. De ce balene şi de ce trei? Sunt acele

1
 Ca prototip pentru subiectul confruntării armate şi a luptei pentru

cauza dreaptă aici poate servi Uvertura 1812 de Piotr Ilici Ceaikovski,
cu referire la invazia Marii armate a lui Napoleon în Rusia, începută ca
şi cea nazistă în 22 iunie. Un al doilea exemplu îl oferă Serghei
Prokofiev prin cantata Alexandr Nevski, asamblată din muzica pentru
filmul cu acelaşi titlu, în care portretizează lupta poporului rus cu
cavalerii ordinului teuton. Asemănător cu chemarea la luptă din
celebrul cântec al lui Alexandrov ‒ Священная война [Războiul sfânt]
‒ este corul Вставайте, люди русские [Ridicaţi-vă, ruşilor] din
cantata lui Prokofiev.
2
 Dimitri Kabalevski, Despre cele trei balene şi despre multe altele,

Perm: Editura de carte din Perm, 1974.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

81

vietăţi mitologice (ca şi, de altfel, trei elefanţi sau o ţestoasă
gigantică) care susţin lumea muzicii şi care sunt cântecul,
dansul şi marşul. Ideea compozitorului sovietic este exemplară
din cel puţin trei puncte de vedere:

 1. cântecul, dansul şi marşul sunt noile genuri
dominante ale culturii maselor, o nouă şi o ultimă cultură-
hegemon după cea religioasă a Evului Mediu şi Renaşterii,
după cea laică-nobiliară a Barocului iluminist, precum şi după
cultura democratică a romantismului european;

2. cântecul (solistic şi coral), dansul şi marşul (aici fiind
asociat şi imnul) (paradele şi defilările militare, sportive şi
ocazionale, cu prilejul sărbătorilor partinice) sunt trei genuri
fundamentale, „nuclee” generative ale unui nou tip de cultură
totalitară a maselor proletare sau a oricărei mase de oameni
dominaţi şi controlaţi printr-o doctrină ideologică dogmatică.
Prin imperativul internaţionalismului comunist, şi cultura
cântecului (revoluţionar şi patriotic) şi, în special al marşului
imnic, capătă o propagare internaţională;

3. cântecul şi dansul sunt cele două genuri principale cu
valoare arhetipală ale Antichităţii greceşti şi care îşi relevă
această valoare în societăţile masificate ale secolului al XX-lea.
O formă explicită de masificare prin gen sau manieră de
interpretare este şi cântul coral, fie într-o manieră monodică (la
manifestaţii şi întruniri festive), fie într-o formă mai elevată într-o
manieră polifonică sau omofonă. Însă până şi cântarea în cor
poate fi considerată un arhetip al muzicii moştenit de la grecii
antici;

Acest tip de cultură a negrului de oameni1 determină o
simplificare drastică a conţinuturilor şi formelor în virtutea
factorului decisiv, şi chiar exclusiv, al accesibilităţii. În acelaşi
timp, cântecul, dansul (ca forme profane ale unor practici
cândva sacre) şi marşul sunt trei operatori mnemonici, trei
tipologii extrem de eficiente de „rescriere” şi uniformizare a
memoriei colective, pentru ca ulterior aceşti operatori să
funcţioneze în calitatea lor de declanşatoare ale unor reacţii

1
 Expresia metaforică negru de oameni îi aparţine filosofului german

contemporan Peter Sloterdijk şi este implicată în textul intitulat În
aceeaşi barcă: eseu despre hiperpolitică (traducere de Ovidiu
Tichindeleanu şi Konrad Petrovsky), Cluj: Idea, 2002.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

82

predeterminate de entuziasm, ca un apel determinant de reacţii
pavloviene sub forma de operatori convocativi şi unificatori. În
virtutea aceleeaşi simplităţi şi, implicit, a (hiper)accesibilităţii,
cele trei genuri sunt şi operatori de implementare şi, prin
repetare, de ancorare a unor conţinuturi specifice la niveluri
subliminale ale psihicului uman1. În societăţile totalitare această
funcţie o îndeplineşte cântecul patriotic ca funcţie a coerciţiei
ideologice, pe când în cele democratice aceste roluri sunt
apanajul publicităţii ca funcţie a coerciţiei comerciale. Atâta timp
cât în URSS-ul stalinist publicitatea este interzisă din cauză că
mărfurile sovietice sunt cele mai bune din lume, cântecul
patriotic ar putea fi considerat în calitatea lui de publicitate
ideologică. În ambele cazuri esenţa efectelor este identică, de a
manipula conştiinţa, comportamentele şi atitudinile oamenilor
faţă de alţi oameni sau faţă de produse. În comparaţie cu cele
trei balene ale lui Kabalevski, genurile culturii înalte precum
simfonia, opera, oratoriul şi cantata, poemul simfonic, miniatura
vocală şi concertul instrumental pierd competiţia atât în virtutea
complexităţii structurale sau narative, cât şi datorită profunzimii
conţinuturilor, a rolului esenţial al virtuozităţii, precum şi a
descendenţei sale alese dintr-o în egală măsură elevată fie prin
„stigmatele” culturii nobiliare, fie în virtutea profesionalismului
savant. Este evident că seriozitatea, rafinamentul şi
complexitatea au reprezentat tot atâtea criterii de excludere prin
atribuirea lor nobleţei savante a muzicii clasice ‒ superioare,
elitiste şi „indigeste” ‒ a acestei culturi muzicale care nu mai
poate avea nimic în comun cu arta spontană, orală şi anonimă
a maselor populare excluse de la prestigiul unei formări
instituţionale.

Situaţia este cu atât mai precară în cazul muzicii
serioase avangardiste şi a jazzului. Date fiind cele două situaţii
de reformulare ideologică în Germania (nazificată după 1933) şi

1
 Drept exemplu aici pot servi repertoriile standardizate ale defilărilor

în masă la cele două sărbători partinice ‒ 1 mai şi 7 noiembrie. Tot
astfel, şi transmiterea radio a imnului de stat al URSS cu început de la
ora 6.00, ca semnal de trezire, sau a înviorării de dimineaţă cu
începere de la ora 7.00, pot fi considerate drept practici de
programare a conştiinţei colective înregimentate într-o ordine
industrializată sau chiar militarizată a existenţei sociale.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

83

Rusia (bolşevizată după 1917), în ambele regimuri atât muzica
de jazz, cât şi gândirea avangardistă dodecafonic-serială
stârnesc controverse şi la limită devin practici blamate şi
prohibite1. Dacă în Germania nazistă şi jazzul, şi avangarda
serială sunt asociate cu conceptul de entartete kunst (artă
degenerată), în Rusia bolşevică atitudinea este ceva mai
diferenţiată dat fiind faptul că la origini jazzul este muzica
foştilor sclavi africani care în ideologia marxist-leninistă
reprezintă un grup social asuprit şi exploatat, deci unul înfrăţit
cu masele de proletari şi ţărani de pe toate continentele. Însă în
calitate de cultură de agrement şi implicit comercială a societăţii
americane capitaliste, jazzul este o cultură degenerescentă şi
deja decăzută, un exemplu de pervertire burgheză a unei tradiţii
esenţialmente pure a popoarelor africane. Cazul avangardei
seriale este unul mult mai complex, dat fiind faptul că pentru
cultura bolşevică definibilă aproape exclusiv drept cultură a
maselor, atonalismul dodecafonic-serial elitist este în general
considerat, ca şi jazzul, o cultură decadentă străină culturii

1
 Canonul muzicii clasice europene a fost revizuit în mod critic mai

ales în Rusia stalinistă, pe când în Germania nazistă criteriul de
selecţie fost unul antisemit, „curăţind” astfel canonul muzicii austro-
germane de „impurităţi”. Nu este şi cazul creaţiei lui Ludwig van
Beethoven, recunoscut în ambele regimuri ‒ stalinist şi nazist ‒ cu
acceptarea lui Piotr Ilici Ceaikovski de bolşevici, şi Richard Wagner de
nazişti. În Rusia bolşevică, muzica lui Beethoven este acceptată în
virtutea etosului ei dramatic, înţeles prin grila de lectură a marxismului
militant, iar drept criteriu suplimentar al acceptării a servit şi simpatia
lui Vladimir Ilici Lenin, cu gusturi muzicale de altfel mediocre, pentru
muzica Titanului, dar mai ales cuvintele pe care el le rosteşte după
audierea Sonatei nr. 23, în fa minor, op. 57, Appassionata, în
interpretarea pianistului Iakov Flier: „Nu cunosc nimic mai bun decât
«Appassionata», sunt gata s-o ascult în fiecare zi. O muzică
fascinantă, supraumană. Întotdeauna mă gândesc cu mândrie, poate
naivă: iată ce minuni pot crea oamenii!”. Potrivirea ideologică în
special pe criteriile conţinutului mitologic, a pangermanismului, dar şi
a antisemitismului declarat, ridică muzica lui Wagner până la statutul
de muzică oficială a celui de al III-lea Reich. Ca şi în cazul
Appassionatei, drept factor decisiv aici serveşte adoraţia aproape
fanatică a lui Adolf Hitler pentru muzica geniului de la Bayreuth. Din
aceste două cauze, după înfrângerea Germaniei în cel de al Doilea
Război Mondial, muzica lui Wagner ajunge indezirabilă în cultura
stalinistă prin asocierea cu regimul nazist. Interdicţia, precum şi
criticile sunt suspendate imediat după moartea lui Stalin în 1953.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

84

proletare, una coruptă şi periculoasă, pe când în democraţiile
occidentale (Europa şi Statele Unite ale Americii) acest tip de
gândire componistică este receptat drept un atac revoluţionar la
sacrosanctul canon al muzicii clasice şi ca o periculoasă
tentativă de răsturnare culturală întreprinsă de mai mulţi
compozitori avangardişti „revoltaţi” şi ca atare „iconoclaşti” şi
„tabularasişti” (Noua şcoală vieneză ‒ Schönberg, Berg şi
Webern, dar şi Satie, Russolo, Varèse), una asemănătoare în
toţi termenii ei cu puciul bolşevic din Rusia.

SUMMARY

Oleg Garaz
The Historical and Social Genres versus Historical Musical
Genres. From Originary Traditions to Mass Culture (I)

The cultural experience of the whole twentieth century clearly
demonstrates that anchoring the theory of genres exclusively in
the art of professional composition in the European tradition will
render musicology incapable of making pertinent assessments
of the objective status quo in the field of musical thought and
practice. Taking the genres in music to be emulations of the
social context that fashions them with the intention of retrieving
from them the clear image of their own identity, the canonical
standards of composition turn out to be insufficient and,
perhaps, even useless in the attempt to understand the nature
of the phenomena and evolutions of music in the immediate
past. Indeed, a century of mass culture centred on song and
dance, on radio and cinema, of propaganda and
commercialisation, of compulsory commodification, of
infantilisation, virtualisation and, consequently, of identity
fluidisation, could not be understood and evaluated according to
Viennese Classicism, or Romanticism or even to vanguard
Modernism. On the other hand, the twentieth century witnesses
the spectacular comeback of the two archetypal genres ‒ song
and dance ‒, both freed from the censure of intense and
multiple cultural mediations. The recuperative priorities of
postmodernity emphasise and impose the insularity of the
culture of professional composition as an obvious fact, and the
most complex musicological taxonomies of musical genres
adopt the status of footnotes to topical music culture.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

85

ISTORIOGRAFIE

Texte și documente inedite
Istoria muzicii în autobiografii

(X)

Fondul Sandu Albu
(I)

Viorel Cosma

Numele violonistului, dirijorului, compozitorului și

profesorului Sandu Albu (1897-1978) a pătruns în muzica
românească datorită faptului că
– încă din perioada interbelică –
a programat și popularizat
temeinic muzica noastră în Asia
(Irak), la loc de frunte situându-
se creația lui George Enescu (al
cărui discipol a fost între anii
1929-1930 și 1934-1936).

L-am cunoscut în
perioada anilor de profesorat la
Liceul de Muzică George
Enescu din București, când ne
vedeam aproape săptămânal,
fiindcă - după ce mi-a completat
fișa de lexicon (20 iunie 1964)
cu bogata sa carieră
internațională în 3 continente
(Europa, Asia, America) – l-am
convins să-și aștearnă pe hârtie,

memoriile de activitate artistică. Dispunea de o arhivă

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

86

documentară extrem de voluminoasă (afișe, programe de sală,
cronici muzicale de peste hotare, în limbile arabă, engleză,
franceză, germană, italiană, etc.), cu toate momentele
importante din cariera sa didactică și concertistică. Prima
provocare, dar și cea mai fructuoasă, a fost întâlnirea cu
George Enescu, lecțiile particulare cu maestrul, detaliile de
interpretare a celor trei Sonate pentru pian și vioară, precum și
Impresiile din copilărie, partituri executate frecvent de Sandu
Albu pe toate meridianele lumii. A preluat exemplul lui George
Enescu de a programa în toate recitalurile sale muzica colegilor
români (Otescu, Silvestri, Stan Golestan, Filip Lazăr, Ioan
Scărlătescu, George Enacovici, Marcel Mihalovici, Mircea
Chiriac, etc.), mai ales în orașele mărunte ale României
(Caracal, Râmnicu-Vâlcea, Dej, Satu Mare, Câmpina, Giurgiu,
Bacău). Nu era puțin lucru să prezinți muzica românească
contemporană în Germania, dar mai ales în Irak și Liban (1939-
1940).

Autobiografia lui Sandu Albu mi s-a părut atât de
spectaculoasă (mai ales în popularizarea Sonatei pentru vioară
și pian „în caracter popular românesc” de George Enescu încât
i-am propus să transforme fișa autobiografică într-o carte. Sub
titlul „Cu vioara prin lume”, Sandu Albu a realizat o lucrare
memorialistică plină de date documentare, extrem de prețioase
pentru muzica românească din perioada 1920-1946, pe care i-
am propus să o tipărească. Fără a fi un virtuoz al viorii de talia
Lolei Bobescu, Ion Voicu, Ștefan Ruha, Virgil Pop, profesorul
Sandu Albu a rămas un interpret conștiincios al instrumentului
la nivelul lui George Enacovici și Constantin Nottara, ambii
interpreți și compozitori, precum Sandu Albu. Îndemnat de
George Enescu să-și îndrepte tehnica violonistică și către violă
(așa cum a făcut-o și dascălul său), Sandu Albu a devenit
profesor de violă și la Conservatoarele din București și
Baghdad. Apelând la ajutorul scriitorului Alexandru Bilciurescu,
cartea a apărut în 1972.

Un loc aparte în prezenta schiță autobiografică îl ocupă
repertoriul pe care l-a abordat vreme de jumătate de veac, la
loc de frunte situându-se primele audiții în România ale
Concertelor de vioară cu orchestră de George Enescu, Karol

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

87

Szymanovsky, Jean Sibelius și Aram Haciaturian. Tocmai
datorită varietății repertoriului său, Sandu Albu s-a bucurat de
colaborarea cu cei mai reprezentativi șefi de orchestră români,
de la George Enescu, Ion Nonna Otescu, Theodor Rogalski,
Mihail Jora, Constantin Silvestri, Egizzio Massini, Alfred
Alessandrescu până la Eugen Pricope, Mircea Bârsan, Igor
Ciornei, Victor Golescu, Paul Popescu, ș.a. Nu mai puțin
spectaculoasă se prezintă în însemnările sale întreaga galerie a
pianiștilor acompaniatori alături de care și-a susținut recitalurile
(M. Jora, Th. Roglaski, Madeleine Cocorăscu, Cella
Delavrancea, Ion Filionescu, N. Caravia, I. Scărlătescu,
Dagobert Buchholz, culminând cu... George Enescu!)

Repatrierea în România (1959) a marcat începutul unei
cariere didactice la Liceul de muzică „George Enescu” și la
Conservatorul de muzică, încheiată la Institutul Pedagogic din
București, unde și-a făurit o prestigioasă catedră de vioară/violă
în învâțămândul artistic românesc. Păcat de repertoriul didactic
(destul de bogat) care nu s-a tipărit nici până astăzi, fiindcă
experiența de profesor a lui Sandu Albu la Conservatoarele din
S.U.A. și Baghdad s-a concretizat într-o serie de piese
instrumentale camerale și concertante, demne de a fi
promovate și în zilele noastre în învățământul profesional
autohton contemporan.

Autobiografia lui Sandu Albu completează armonios
textele similare publicate până astăzi, cu precizarea că
activitatea violonistului și profesorului român în SUA și Irak, se
singularizează în memorialistica românească, reprezentând
pata de culoare a unui muzician român care și-a clădit o carieră
internațională într-un moment de afirmare a școlii muzicale
naționale în context universal.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

88

Mică schiță biografică
Sandu Albu

(I)

M-am născut în anul 1897, 22 august, la Sinaia. Am văzut
lumina zilelor înre-o căsuță mai mult decât modestă. Tatăl meu
ținea în arendă restaurantul gării.

Ce ciudat, părinții mei – ambii transilvăneni – să ajungă în
județul Prahova, la Sinaia!

Ei veniseră aici prin anii 1878-1879.
Tatăl meu, Lazăr Albu, născut în 1857, era văr de al

doilea cu poetul Șt. O. Iosif. Părinții mei se trăgeau dintr-o
familie de gospodari din satul Drăuş pe atunci, acum Drăușeni;
nu departe de Sibiu și Brașov, în județul Târnava Mare. Tata își
făcuse armata la Viena, vizitase Berlinul și Budapesta. Vorbea
bine și scria în limba germană cu litere gotice, pe care mi le-a
predat și mie la vârsta de 5 ani. De asemeni, vorbea bine limba
ungară și binișor cea franceză. Tata era un om bun și blând, cu
o memorie rară, înclinat spre intelectualitate și avea o fire de
artist. Bietul tata, dacă ar fi avut norocul unei educații
sistematice și alte îndrumări, poate că viața lui ar fi căpătat o
altă înfățișare! Pe când așa, s-a aciuiat în comerț, pentru care
nu avea pic de talent. Lipsit de simț practic, fire contemplativă,
sensibil la ceea ce era frumos, a avut parte de o viață
nenorocită. Fiind naiv și încrezător, cădea adesea în plasa
impostorilor.

Am fost ultimul din cei patru copii: un frate mai mare
Ștefan (Fănică) și două surori, Paulina și Eliza.

Mama mea, Elisabeta, născută Comșa, era de o fire

dârză, plină de voință și perseverență. Antiteză cu firea tatălui
meu. Se născuse în comuna Cața, nu departe de Brașov. Tatăl
ei fusese învățător.

Mama își dădea seama de nepriceperea tatălui meu în
ale comerțului și întreținea deseori cu dânsul discuții aprige
care mi-au „legănat” primii ani ai copilăriei.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

89

Însă, amândoi fiind perseverenți, cinstiți și muncitori, au
reușit să se mențină la Sinaia, unde au trăit peste 40 de ani,
iubiți și stimați de toți.

Cu banii economisiți, tata a început să-și construiască, în
centrul orașului, un hotel-restaurant, numit „Bulevard”. Banii
însă nu i-au ajuns și s-a împrumutat de unde a putut și în orice
condiții, ca mai târziu, prin anul 1901, să se producă o
catastrofă în viața noastră. Din pricina unor giruri date pe polițe
unor rude ce nu le-au achitat la timp, hotelul-restaurant a fost
scos în vânzare, iar noi cu toții am fost evacuați și ne-am dus la
Ciulnița. De acolo am fost nevoiți să plecăm după o încercare
nereușită cu restaurantul din localitate. Ne-am retras la
București într-o căsuță de mahala situată pe strada
Grozăvescu. Aici, din 1902-1904, am cunoscut mizeria. Mama
mea – fire mai pozitivă – a făcut eforturi supra-omenești,
depunând orice muncă spre a ne hrăni și a ne îmbrăca; pe
când bietul tata – fire mai idealistă – certat cu aspectele
practice ale vieții, a încercat – unul după altul - tot felul de mici
negoțuri, unul mai infructuos și mai himeric decât celălalt.

Dar, iată că orizontul începe să se lumineze. Tata
reușește să ia cu chirie, de la noul lui proprietar din Sinaia,
Hotelul Bulevard, unul și același hotel cu cel construit cu câțiva
ani înainte! Iată-ne din nou întorși în frumosul oraș unde mă
născusem.

Din prima perioadă a vieții mele la Sinaia, trebuie să

menționez faptul că părinții mei căpătaseră protecția familiei
Grigore Ghica fost diplomat, a cărui soție Marieta era născută
Keșco, fiind sora nefericitei regine Natalia a Serbiei care murise
asasinată. Părinții mei - și în special mama – deveniseră
oameni de încredere ai familiei Ghica care aveau o vilă la
Sinaia, nu departe de mânăstire.

În casa Marietei Ghica am văzut primul pian cu coadă și,
spre mirarea și delectarea mea, apăsam pe câte o clapă,
ascultându-i îndelung vibrațiile, când aveam vârsta de 3-4 ani.

La Sinaia venea orchestra Ministerului Lucrărilor Publice
ce dădea, în aer liber, concerte gratuite pe terasa cofetăriei
Riegler din Parc.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

90

Stăteam parcă hipnotizat ore și ore întregi și ascultam cu
atenție concertul. Înainte chiar de a intra în clasele primare,
începusem să recunosc unele piese mai mici, ca: Grieg, Suita
Peer Gynt; Dvořak, Simfonia „Din Lumea Nouă” etc.

Aflând despre pasiunea mea pentru muzică câțiva
melomani mai înlesniți au propus părinților mei să mă ia cu
dânșii la Paris, unde să-mi încep și să-mi desăvârșesc educația
și cultura muzicală.

Din păcate, mama a refuzat să se despartă de ultimu-i
copil, lipsindu-mă astfel de primul și cel mai serios noroc ce se
ivise în calea mea. Probabil că îi era teamă să nu mă înstrăinez
de părinți. Egoism sau iubire? În orice caz, o mare greșeală.

Împlinisem de acum vârsta de 7 ani și tata m-a înscris,
cam prin 1904, la școala primară nr.1 de la Șoseaua Kisseleff,
unde mi-a fost profesoară vestita Smara Gheorghiu.

În primăvara anului 1905, când am revenit cu familia la

Sinaia am fost transferat la școala primară locală, unde am avut
ca profesori pe Ion Luican, care picta și cânta la vioară și pe G.
Dumitrescu-Mugur, tânăr entuziast şi iubitor de literatură ce ne
declama, plin de patos, versuri.

Acești doi profesori mi-au lăsat o amintire de neuitat. Uniți
prin afinități artistice, puneau în scenă comedii și piesele în care
jucau elevii cei mai răsăriți.

Având memorie pentru versuri, am învățat cu ușurință
Peneș Curcanul pe care l-am jucat în costum de Dorobanț, tot
sub imboldul și sub conducerea profesorului G.D.Mugur, pe
care l-am reîntâlnit apoi prin 1934-1937 când era director la
Radiodifuziune, iar eu șeful controlului muzical.

Până când am plecat la liceul din Ploiești, în 1908, viața
mea s-a scurs la Sinaia, frumoasă, senină și plină de încredere
din viitor... Eram doar încă un copil!... Ani minunați străbătuți de
amintiri duioase! Vara veneau oameni din toate punctele țării,
să-și petreacă vacanța, să facă excursii și să schimbe aerul
îmbâcsit al orașelor de șes într-o atmosferă binefăcătoare,
tonică, ozonată. Dar și iernile erau plăcute la Sinaia, acele ierni
patriarhale cu tuneluri de zăpadă, cu bătăile școlarilor prin
nămeți, cu bulgări aruncați de fiecare tabără adversă.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

91

În epoca aceea, începuseră timid să ia naștere sporturile
de iarnă sub impulsul câtorva sportivi entuziaști.

Ce păcat, însă, că puțin mai târziu, frumusețea peisajului
a fost întinată de prezența snobilor care veneau la Casino să
risipească averi și bani la masa verde a ruletei și bacaralei!

Ce frumoase erau, în timpul copilăriei mele, plimbările cu
sania de zile mari, la sărbătorile de iarnă.

Pe timpul sezonului de vară, eram nevoiți să ne angajăm
de la București șefi-bucătari, gras retribuiți și cu pretenții de
mari artiști culinari. Cum însă niciunul din aceștia nu reușea să
mulțumească pe mama, care era foarte pretențioasă pentru
clienții ei, îi concedia în toiul sezonului și se apuca dânsa de
gătit, spre mulțumirea oaspeților care spuneau:

Se cunoaște că se ocupă iar Madam Albu de noi.
Așa l-am văzut de copil la noi în restaurant pe Cincinat

Pavelescu, pe I.L.Caragiale și alți mulți oameni cu renume,
academicieni, actori și muzicieni, ca de pildă D. Dinicu, dirijorul.

Dar această muncă devenea pentru dânsa din ce în ce
mai grea și cu vremea a devenit foarte nervoasă și irascibilă.

Fratele meu Fănică intrase ca voluntar în Regimentul 3

Roșiori și fiind un băiat foarte chipeș, blond cu ochi albaștri, era
tare mândru de uniforma lui cu penaj la chipiu și de sabia ce-i
dădea un aspect de mușchetar modern, El se gândea numai la
fete și petreceri, fapt care l-a făcut să-și rateze viața, deși avea
o dulce voce de tenor și un excepțional talent pentru desen.

Și surorile mele erau chipeșe. Cu și fără voia mamei,
extrem de severă cu ele, fetele mergeau la patinaj cu băieți ca
Aurel Manolescu, fratele actorului Ion Manolescu, și alții ce
începuseră a le face curte.

În ce mă privește trăiam un început de trezire în fața
frumuseților naturii, atât de vii acolo în munți, mă desfătam cu
splendorile poeziilor citite și mă vrăjeau armoniile senine al
muzicii, sub bagheta pricepută a profesorului Constanțiu. Astfel,
am făcut cunoștință cu muzica lui Kiriac, Musicescu și alții,
înfiorându-mă la expresivitatea acordurilor corale.

Eram mândru de prietenia ce mi-au arătau toți membrii
corului – băieți și fete, în frunte cu dirijorul - și am devenit și mai

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

92

mândru când am figurat pe statul de plată cu câțiva lei lunar,
primii bani câștigaţi prin muzică!

Dar încântările Sinaiei în anii copilăriei au culminat cu

concertele din Parc, ce aveau loc în fiecare după amiază de
vară, cânta fanfara, bine strunită de maiorul Kratochwill – un
german sever și cu barbă impunătoare – alterna cu piesele
clasice ale orchestrei simfonice, dirijate de D. Dinicu, la terasa
cofetăriei Riegler.

Stăteam neclintit acolo și devenisem prietenul fidel al
membrilor orchestrei, neputând pricepe cum diversitatea
timbrurilor putea să răspundă la dorința muzicienilor și la
cerințele dirijorului.

Odată cu terminarea școlii primare și înscrierea mea la

liceul „Petru și Pavel” din Ploiești, a zburat și farmecul copilăriei.
Au început grijile și durerea înstrăinării din sânul familiei și al
despărțirii de scumpa mea Sinaia, unde mi-am deschis ochii
spre frumos, unde am cunoscut oameni manierați și de-o mare
eleganță vestimentară. Acești inși privilegiați însă, duceau o
viață de huzur și de risipă, rezervată unei minorități, care risipea
adevărate averi la Cazinoul unde tronau jocurile de noroc ale
baronului Carçai...

Parcă mă văd intrând de mână cu tata, pe porțile
impunătoare și înfricoșătoare – pentru mine! – ale liceului „Sf.
Petru și Pavel” din Ploiești unde am fost înscris în clasa I-a A,
în toamna anului 1908...

După această formalitate, tata a început peste tot să se

intereseze de o gazdă bună pentru mine. Nu-mi amintesc cine
i-a recomandat familia Sechergiu din Strada Jugă-Urs, foarte
apropiată de liceu.

După vreo două luni de la începerea cursurilor, spre
bucuria mea au venit să mă vadă mama și o soră; ele mi-au
adus o mulțime de bunătăți, salvare culinară pentru mine căci
doamna Sechergiu era de o meschinărie nemaipomenită în ale
mesei, înțelegând să aibă maximum de profit de pe urma
elevilor găzduiți!

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

93

Când au venit ai mei, încărcați cu mezeluri, păsări fripte,
prăjituri și dulcețuri, doamna Sechergiu s-a luat bine pe lângă
mama, nemaicontenind cu laudele la adresa mea.

După plecarea mamei, a luat în „păstrare” merindele și le-
a păstrat atât de bine, încât nici n-am apucat să gust din ele,
fiindcă – spunea ea – se și terminaseră!

Liceul din Ploiești era renumit prin severitate și învățătură

serioasă. Directorul Nae Lăzărescu, profesor de matematici,
era foarte crunt.

Uniforma era din stofă grosolană și aspră; gulerul avea
două numere mari și vizibile, brodate cu fir ! Șapca la fel. Toate
uniformele erau identice ca și șapca; nu se admitea nicio
abatere în privința calității stofei sau tăieturii; se interzicea orice
fantezie a elevului dornic de-o stofă mai bună sau mai frumos
întocmită, tendințele spre lux și eleganță fiind aspru pedepsite.

Lecțiile se făceau cu multă severitate. Copiatul la teză se
pedepsea și cu carceră – spaima noastră a elevilor. Dar în scurt
timp ne-am deprins cu această disciplină. Am început a îndrăgi
pe profesori, printre care am avut norocul a număra unele
somități ca I. Bassarabescu (scriitorul), Bercescu Sylvan
(scriitorul), I. Riga, Orășanu, Manicatide, Emil Ludvig (fizică),
Munteanu-Rîmnic (istorie), Traian Mihai (română și latină), I.
Croitoru (muzică), Tomescu (desen) și mulți alții.

Am învățat carte serioasă în cei șase ani petrecuți acolo.
Lecția de fizică și chimia aveau loc în laboratoarele bine utilate
ale liceului. Fiecare elev făcea experiențe, având la dispoziție
eprubete, acizi, săruri, aparate, etc. Profesorul nostru de chimie
era Constantinescu, și îl poreclisem „Tocană” din pricina
experiențelor făcute extrem de migălos.

Între cei 60 de elevi ai clasei noastre, precum și din cei
peste 800 de școlari ai liceului s-au legat prietenii indisolubile
care până azi au înfrânt vitregia vremurilor.

În clasa a III-a și a IV-a am avut profesor pe Ion Croitoru

– tânăr entuziast și plin de simț artistic. Profesorul nostru făcea
un cor foarte bun. La liceul din Ploiești, eram cufundat în tristețe
și plângeam cu câteva zile înainte.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

94

Ai mei erau foarte mândri de cunoștințele ce le
dobândisem, precum și de uniforma mea nouă de liceu. Eram
un copil ascultător și muncitor, învățam destul de bine la toate
materiile și-mi dădeam silințele să nu fiu o dezamăgire pentru
părinții mei.

Bineînţeles că îndată ce soseam la Sinaia, reluam
legăturile cu profesorul Constanțiu și cu cei din cor, unde
cântam cu însuflețire, la toate sărbătorile.

Când am trecut în clasa a II-a, tata a rugat pe cineva să-
mi aducă de la București o vioară și o metodă pentru învățarea
acestui instrument. Îl rugasem pe tata să-mi facă acest dar,
impresionat fiind de lăutarii care cântau zilnic, la prânz și seara,
la ușa din dos a restaurantului nostru, romanțe și valsuri, pentru
clienții așezați la mese.

În vara aceea (1909) am văzut prima vioară și l-am rugat
pe profesorul Constanțiu, să-mi dea câteva îndrumări. Nu știa
nici el prea mult, de-abia descurcându-se în Metoda I de Klenk,
totuși, el a fost acela care mi-a pus vioara în mână, spre marea
mea bucurie. Dar, această bucurie n-a fost de prea lungă
durată. Mama, văzând că se apropie toamna și eu eram atât de
înamorat de vioară încât nu mai puneam mâna pe nicio carte,
de teamă să nu devin și eu un lăutar – așa cum îi vedeam zilnic
pe la noi – s-a enervat într-o zi, a dat cu vioara de pământ și mi-
a făcut-o praf!

Am plâns amar după „Viorica” mea. Și astfel a luat sfârșit
primul meu vis de a cânta la vioară. A trebuit să plec din nou cu
înstrăinarea în suflet, la liceu, la Ploiești, să devin sclavul
severului program școlar, cu latina, matematica, geografia și al
disciplinei spartane ce domnea acolo. Singura mea mulțumire
erau lecțiile de muzică și de cor cu profesorul Ion Croitoru.

Când am trecut în clasa a III-a, am spus părinților că nu
mai vreau să stau în gazdă la soții Sechergiu, care se întreceau
în meschinărie și ne lăsau să murim de foame.

Tata m-a dat la un pension situat departe în strada
„Câmpina”. Până la liceu mergeam „în front”, traversând piața și
centrul orașului. Acolo am căzut din lac în puț. Hrana era
proastă și insuficientă. Iernile erau friguroase în dormitoarele
vaste și neîncălzite. Băieții ascundeau sub mantale bucăți de

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

95

lemne pe care le azvârleau în sobă „după stingere”, și după
ultima vizită a pedagogului de serviciu.

În clasa a III-a, tata mi-a cumpărat și adus la pension o a
doua vioară (galbenă și aspră la sunet) împreună cu câteva
note.

În orele libere, încurajat de profesorul Ionescu, zis
„Bibanul”, studiam în sufrageria pensionului, duminica și după
amiezile, când era liniște. „Bibanul” cânta și el la vioară și era
desigur mai avansat ca mine. Ne descurcam unul pe altul în
metodele și studiile lui Klenk, Blumenstengel și Kayser. Acestea
din urmă îmi plăceau mai mult și le interpretam dramatic,
paralel cu piese mici în genul Träumerei de Schumann,
Humoresque de Dvořak și bucăți de Drdla.

Aveam drept exemplu pe violonistul-vedetă al liceului Titi
(Constantin) Vlădescu. El cânta cu sentiment Legenda de
Wienawski. Cu el am luat și câteva lecții. Titi Vlădescu mergea
la Conservatorul din București unde era elevul lui Geza von
Kresz. Acest profesor, fost elev al lui Hubay la Budapesta, era
pe atunci concertmaestrul orchestrei Ministerului Instrucțiunii
Publice, dirijate de D. Dinicu. Orchestra dădea concerte
regulate la Ateneu, și vara la Sinaia. Geza von Kresz era un
violonist cu multă școală și stil, cam rece în execuție, care a
făcut carieră în muzică de cameră în Canada și America. El
urmase ca prim violonist lui K. Flesch, care a plecat după 2-3
ani din București, fiind încă de tânăr numit profesor la
Conservatorul din Berlin.

S-a mai întâmplat că prin anii 1910-1911, a venit în țară și
George Enescu, după o îndelungată ședere la Paris. A dat și un
recital la Ploiești, având un public foarte numeros și făcându-i-
se o manifestare grandioasă de către elevii liceului și ai altor
școli din oraș. Enescu ne-a răspuns cu multă modestie și cu un
accent franțuzesc de care se scuza.

L-am reauzit apoi, în timpul verii, într-un recital la
Cazinoul din Sinaia, pentru prima oară în Ciaccona de Bach.
Nici nu puteam pricepe cum scoate din vioară atâtea voci și
atâtea efecte de care eu – bineînțeles – habar n-aveam. Dar
toate acestea au fost un imbold și o încurajare ca să studiez
sistematic la vioară.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

96

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

97

[...] Am sosit la Constanța în seara zilei de 11 noiembrie
1959. Din partea Ministerului de Externe ne-a întâmpinat un
funcționar trimis în acest scop. După terminarea formalităților
vamale și altele, am sosit la București în dimineața zilei de 12
noiembrie.

[...] Între timp, am prezentat lucrări numeroase la Uniunea
Compozitorilor, unde am fost ales membru definitiv în toamna
lui 1960.

Printre colegii care m-au primit cu căldură, menționez în
special pe Paul Constantinescu și C. Stroescu. Apoi am vizitat
pe maestrul Cuclin și Sabin Drăgoi și pe mulți alții din ogorul
vieții noastre muzicale.

Prietenul meu din copilărie, inginerul Virgil Mihăilescu, m-
a dus la compozitorul Elly Roman, ce-mi fusese de mult folos în
primii mei pași.

[...] Prin 1963, prietenul Romeo Drăghici, reîntors de la
Basel și Vevey, unde vizitase pe văduva lui George Enescu, mi-
a făcut cunoscut Concertul pentru vioară și orchestră,
neterminat și compus la Paris în 1985, când maestrul avea
numai 11 ani! În anumite locuri ale acestei compoziții se poate
întrezări influența folclorului nostru.

[...] Ce păcat că maestrul Enescu , chiar adolescent cum
era, n-a scris și un „finale”. El a executat o singură dată
concertul, cu orchestra de studenți a Conservatorului din Paris;
apoi a abandonat lucrarea, nefiind probabil mulțumit de dânsa.
Curând după aceea a scris Poema Română, urmată peste 6-7
ani de cele două Rapsodii pentru orchestră, dedicându-se astfel
folclorului nostru, pe care a reușit chiar de atunci să-l toarne
într-o formă nepieritoare.

L-am întrebat o dată pe maestrul Enescu de ce nu scrie
un concert de vioară și mi-a răspuns că genul acesta nu-l
interesează.

[...] La Uniunea Compozitorilor, ca și la catedra de vioară
a Conservatorului „Ciprian Porumbescu” am mai prezentat un
mănunchi de cadențe compuse de mine pentru cinci din cele 8
concerte de Mozart cunoscute, ca și pentru Follia de Corelli,
Concertul II de Paganini. Aceasta din urmă fiind recomandată
Editurii muzicale pentru tipărire.

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

98

[...] În iarna lui 1967 am mai concertat la Râmnicu-Vâlcea
și Sibiu (în sala Filarmonicii), fiind acompaniat la pian de
profesoara Mira Ghișoiu, fiica compozitorului Christide,
animatorul Ateneului din Caracal, de care mă leagă atâtea și
atâtea amintiri din tinerețe... Am avut fericirea de a interpreta cu
dânsul toate trei Sonatele sale și Impresiile din copilărie, op.28
și, în plus, în puținele, dar neuitatele lecții de interpretare pe
care a binevoit a-mi da sporadic, când găsea timp, la Sinaia,
București, New York și Paris, acompaniindu-mă întotdeauna pe
dinafară în Concertele de Beethoven, Brahms, Mozart nr. 5 și
nr. 7, Poemul de Chausson, Tziganne de Ravel, Sonata (Duo
op.162) de Schubert, Sonata a doua de Schumann.

La pian, Enescu era o veșnică încântare, prin coloritul
infinit ce-l dădea inflexiunilor temelor muzicale, prin pulsația
ritmică interiorizată, prin viața febrilă ce o insufla celui mai
mărunt amănunt muzical, fie el ritmic, dinamic, agogic, raportat
întotdeauna la chintesența muzicii interpretate. Exigența sa
ritmică, dinamică și expresivă era extremă; de aceea aveam
cea mai mare grijă să cunosc partiturile în prealabil, în cele mai
microscopice amănunte, pentru a putea apoi turna într-o
interpretare valabilă, sub suflul dătător de viață al maestrului la
pian, interpretarea piesei.

Această încântare ce o revărsa din plin asupra mea era o
adevărată inspirație în tot timpul repetițiilor și lecțiilor de
interpretare, și mai ales pe scenă, în concert, unde maestrul
predomina ca un leu, nu prin forța sonorităților sale la pian, ci
prin focul interior și frumusețea inspirată a frazelor muzicale.
Colegii mei pianiști știu mai bine ca mine cât de elocventă era
pedalizarea sa prin care scotea din pian efecte inedite,
estompări și reliefări ale planurilor sonore și arhitecturii
muzicale. [...] Neuitate-mi sunt delicatele atingeri de clape, ca o
broderie fină, de la începutul Sonatei a III-a, căreia i se
suprapune melodia de vis și de dor a vioarei. Febrilitatea
accentelor lăuntrice pasionante ale temelor ce urmează,
căldura fierbinte din momentele culminante, ritmica
pătrunzătoare dar înfundată în tema intermediară (de horă),
contopirea ritmurilor și motivelor într-o dezvoltare fină și
aproape neaparentă fac din această primă mișcare a Sonatei a

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

99

II-a, una din minunile componisticii din secolul nostru. Nostalgia
clopotelor la stână dă impresia aerului rarefiat din vârf de
munte, apoi clopotul măgarului stânei, cu talanga-i mai groasă,
toate subordonate fluierului plin de dor al păstorului (în partea a
2-a a Sonatei), cuprind în dezvoltarea gradată și tumultuoase
momente epice, ca și pasaje onomatopeice, în imitație de
păsărele. Toate acestea, Enescu le sublinia prin pianistica-i sui
generis de creator, inimitabilă, adăugând în același timp și
fredonări de motive, sugestive și pasionante, cu neuitatu-i
timbru de bariton.

[...] Strălucirea crescândă către sfârșitul Sonatei era
fulgerată de tunetele de la mâna stângă, pe care maestrul le
scotea cu un dramatism de neînchipuit. Mărturisesc că numai
forța ce o imprima ritmului la pian te putea ține în picioare în
această avalanșă de temperament, oricât ai fi posedat de bine
textul violonistic.

[...] În ce privește lecțiile de interpretare,
acompaniamentele orchestrale redate din memorie de către
dânsul la pian erau întotdeauna însoțite de explicații și întregiri
vocale, sugerând unele instrumente din orchestră. În
Concertele de Mozart, de exemplu, m-a sfătuit să mă gândesc
la operele mozartiene cu diferite voci pe scenă și să pun chiar
din imaginație cuvinte (italiene) pe diferitele motive din
Concerte, pentru a avea imaginea justă.

În rezumat, încântarea de a-l avea pe maestrul Enescu
drept partener la pian era unică. El te inspira, te făcea să dai
ceea ce nici nu bănuiai că este în tine.

Uneori, sugestii de diferite feluri de vibrato, evitarea
oricărui glissando exagerat sau de prost gust, sugestii pentru
cel mai propice loc specific unei fraze sau intenții muzicale în
întrebuințarea arcușului erau cu totul edificatoare. Foarte rar
discuta o digitație: „Principalul e să sune clar” – spunea el. Dar
întotdeauna insista asupra tempilor juști, asupra nuanțelor de
ton cele mai propice frazei, asupra dinamicilor. Nimic nu era
plicticos, nimic academic; totul era plin de o viață intensă și
nouă, și de o poezie care știa să respecte întotdeauna stilul
epocii. Era un îndrumător și un animator cum poate nu a mai
fost altul!

https://biblioteca-digitala.ro

Revista MUZICA Nr. 5 / 2016

100

SUMMARY

Viorel Cosma
Original Texts and Documents.
Music History in Autobiographies (X)
The Sandu Albu Archive (I)

The name of violinist, conductor, composer and teacher Sandu
Albu (1897-1978) is engraved in the annals of Romanian music
because ever since the interwar period he disseminated and
thoroughly popularized our music in Asia (Iraq), granting
primacy to the oeuvre of George Enescu (whose disciple he
was between 1929-1930 and 1934-1936).
His return to Romania (1959) marked the beginning of a
teaching career at the “George Enescu” Music High School and
at the Music Conservatoire, concluded at the Pedagogical
Institute in Bucharest, where he founded a prestigious
department of violin and viola in Romanian artistic education.
The activity of the Romanian violinist and teacher stands out in
Romanian memoirism through the international career he
forged at a time when our national school asserted itself within
the international context.

Traducerea rezumatelor: Alina Bottez

https://biblioteca-digitala.ro

	RM-5-2016-cop
	RV-5-2016-integral

